

Monthly Building Permit Issuance Report

Building Standards Department

Based on Building permits Issued between 5/1/19 and 5/31/19

The City of Vaughan 2141 Major Mackenzie Drive Vaughan, Ontario Canada, L6A 1T1 Tel (905) 832-8510 Fax (905) 832-8558

Date Printed: 6/20/19

						_	·
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000228 000 00-C	05/01/2019	Professional Services Unit	Interior Unit Alteration	\$91,505.00	0	183.10	53
	Owne	10 Inglott Villago Contro	, 668 Millway Ave Unit 7 Concord				
Project Addre	ess/Legal Description	J	Unit:A	PLAN 65M3318 Block 250 PLA			D: (El
	Project Description		<u> </u>	xisting medical clinic expansion by			Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000289 000 00-A	05/01/2019	Single Detached Dwelling	Addition	\$259,695.00	0	39.90	54
	Owne						
Project Addre	ess/Legal Description		Unit:	PLAN M1230 Lot 78			
	Project Descriptio	n: Add second storey stuce	co addition over garage area and e	expand addition back to rear yard. Ir	1		Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
18 003002 000 00-A	05/01/2019	Single Detached Dwelling	Alteration	\$4,000.00	0	30.00	12
	Owne						
Project Addre	ess/Legal Description	n: 117 Farrell Rd	Unit:	PLAN 65M4425 Lot 165			
	Project Description	on: constructing a covered p	orch to cover part of backyard	15-857, 18-172 OB, 18-410 (EP)			Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
18 003000 000 00-D	05/01/2019	Shed/Gazebo	New	\$3,000.00	0	12.00	12
	Owne	r:					
Project Addre	ess/Legal Description	n: 117 Farrell Rd	Unit:	PLAN 65M4425 Lot 165			
	Project Description	n: Building new shed in rea	r yard 15-857, 18-172 OB, 1	8-410 (EP)			Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000202 000 00-C	05/01/2019	Retail Store Unit	Interior Unit Alteration	\$66,200.00	0	0.00	31
	Owne	r: Ivanhoe Cambridge Inc.	, 95 Wellington St Unit 300 Toro	nto ON M5J 2R2			
Project Addre	ess/Legal Description	n: 1 Bass Pro Mills Dr	Unit:213	PLAN 65M3696 Block 1			
	Project Description	n: New tenant- Ever New					Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000417 000 00-A	05/01/2019	Single Detached Dwelling	Alteration	\$10,000.00	0	0.00	39
	Owne	r:					
Project Addre	ess/Legal Description	n: 70 Siena Dr	Unit:	PLAN 65M3811 Lot 316			
-	Project Description	n: Removal of interior load	bearing wall on first floor.				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000439 000 00-A	05/01/2019	Single Detached Dwelling	Alteration	\$30,000.00	0	0.00	15
	Owne	r:					
Project Addre	ess/Legal Description	n: 16 Riviera Dr	Unit:	PLAN M1863 Lot 131 PLAN R	S66R11163 Part 3-4		
	Project Description	n: Basement: New (3) niec	e washroom (reno)First floor: New	entrance foyer, remove load bearing	1		Print Flag: N

Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
18 003046 000 00-SS		Single Detached Dwelling	Alteration		\$48,750.00	0	0.00	33
10 003040 000 00-00	Owner	· ·	Alteration		ψ+0,7 00.00	O	0.00	33
Project Addre	ess/Legal Description		Unit:	PI AN	65M3903 Lot 53			
•	Project Description		s built basement finish/second		06-3546			Print Flag: N
Permit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
9 000119 000 00-A	05/01/2019	Single Detached Dwelling	New (Infill Housing) L of	C Included	\$1,081,740.00	1	540.87	38
	Owner	•	·					
Project Addre	ess/Legal Description	1: 73 Fifth Ave	Unit:	PLAN	65M2266 Lot 170			
	Project Description	18-536 EP (Grading), 18-266	69 DP (Demo)Construction of	a new singl	le family dwelling on exis	;		Print Flag: N
ermit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
3 002850 000 00-A	05/01/2019	Single Detached Dwelling	New - (Model Home) (No	Occupano	\$1,310,000.00	1	655.00	48
	Owner	:						
Project Addre	ess/Legal Description	11 Old Forest Ln	Unit:	PLAN	65M4348 Lot 1			
	Project Description	: Single Detached Dwelling						Print Flag: N
ermit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	Area	City Block
9 000419 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N	lo Arch. E	\$598,860.00	1	299.43	55
	Owner	: Mattamy (Monarch) Limited	, 7880 Keele St Unit 3 Vaugh	nan ON L	.4K 4G7			
Project Addre	ess/Legal Description	143 Pierre Berton Blvd	Unit:	PLAN	65M4608 Lot 62			
	Project Description	Model: B40G Elevation: EM	Grade: STDOPTIONS: 10' C	eiling grou	nd floor, rec. room ready			Print Flag: Y
ermit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
9 000420 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N	lo Arch. Ex	\$837,800.00	1	418.90	55
	Owner		, 7880 Keele St Unit 3 Vaugh	nan ON L	.4K 4G7			
Project Addre	ess/Legal Description		Unit:		65M4608 Lot 68			
	Project Description	Model: B50G Elevation: RN	Grade: STDOPTIONS: Next st	tep, side do	oor entry, chefs kitchen,	<u> </u>		Print Flag: Y
ermit Number	Issued	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
9 000421 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N	lo Arch. E:	\$642,120.00	1	321.06	55
	Owner	(, 7880 Keele St Unit 3 Vaugh	nan ON L	.4K 4G7			
Project Addre	ess/Legal Description	•	Unit:		65M4608 Lot 85			
	Project Description	Model: B40H Elevation: EM	Grade: STDOPTIONS: 3Pc. R	Rough-in 17	-2073 R2			Print Flag: Y
ermit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
9 000422 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N		\$597,740.00	1	298.87	55
	Owner	- · · · · · · · · · · · · · · · · · · ·	, 7880 Keele St Unit 3 Vaugh	nan ON L	.4K 4G7			
Project Addre	ess/Legal Description	•	Unit:		65M4608 Lot 91			
	Project Description		Grade: LODOPTIONS: 10' Ce	iling ground				Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
9 000423 000 00-A		Single Detached Dwelling	New (Repeat Housing) (N		\$598,860.00	1	299.43	55
	Owner	, , , , , , , , , , , , , , , , , , , ,	, 7880 Keele St Unit 3 Vaugh					
Project Addre	ess/Legal Description	•	Unit:		65M4608 Lot 93			
	Project Description		Grade: STOOPOPTIONS: Col	ld cellar (if	· /·			Print Flag: Y
Permit Number		Type of Building	Type of Work		Estimated Value	Units Created	<u>Area</u>	City Block
19 000424 000 00-A		Single Detached Dwelling	New (Repeat Housing) (N		\$597,740.00	1	298.87	55
	Owner		, 7880 Keele St Unit 3 Vaugh					
Project Addre	ess/Legal Description	•	Unit:		65M4608 Lot 95			5.45
	Project Description	Model: B40G Elevation: RN	Grade: STDOPTIONS: 10' cei	ling ground	l floor, rec. room ready p	l		Print Flag: Y

	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000425 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N		1	320.61	55
	Owner	r: Mattamy (Monarch) Limited	, 7880 Keele St Unit 3 Vaugh	nan ON L4K 4G7			
Project Addre	ess/Legal Description		Unit:	PLAN 65M4608 Lot 117			
	Project Description	n: Model: B40H Elevation: RN	Grade: STDOPTIONS: 3Pc. R	Rough-in, entertainment kitchen, con			Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000737 000 00-A	05/02/2019	Single Detached Dwelling	New	\$373,840.00	1	186.92	55
	Owner	• • •	, 7880 Keele St Unit 3 Vaugh	nan ON L4K 4G7			
Project Addre	ess/Legal Description	n: 63 John Henry St	Unit:	PLAN 65M4608 Lot 87			
	Project Description	n: LOT SPECIFIC - MODEL: I	F30B, ELEV: TA, GRADE: LOI	DOPTIONS: Cold Cellar (if grade pe			Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000738 000 00-A	05/02/2019	Single Detached Dwelling	New	\$438,140.00	1	219.07	55
	Owner	r: Mattamy (Monarch) Limited	, 7880 Keele St Unit 3 Vaugh	nan ON L4K 4G7			
Project Addre	ess/Legal Description	n: 16 Klein Mills Rd	Unit:	PLAN 65M4608 Lot 120			
	Project Description		F30E, ELEV: TA, GRADE: STI	DUPGRADES: Side & Rear			Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000739 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N	No Arch. E: \$392,240.00	1	196.12	55
	Owner	r: Mattamy (Monarch) Limited	, 7880 Keele St Unit 3 Vaugh	nan ON L4K 4G7			
Project Addre	ess/Legal Description	n: 59 John Henry St	Unit:	PLAN 65M4608 Lot 88			
	Project Description	n: 19 120010 MTY 00 CMMOE	DEL: F30C, ELEVATION: EM,	GRADE: LODOPTIONS: Chef's kitc			Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000740 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N	lo Arch. E: \$559,460.00	1	279.73	55
	Owner	r: Mattamy (Monarch) Limited	, 7880 Keele St Unit 3 Vaugh	nan ON L4K 4G7			
Project Addre	ess/Legal Description	n: 24 Klein Mills Rd	Unit:	PLAN 65M4608 Lot 118			
		Z+ Mont willo Ma	O i ii c	I LAN OSIVITOOD LOUTIO			
	Project Description			GRADE: STDOPTIONS: 10' Ceiling			Print Flag: Y
Permit Number	-				Units Created	Area	Print Flag: Y <u>City Block</u>
	Project Description	n: 19 120011 MTY 00 CMMOE	DEL: C40E, ELEVATION: TA, (GRADE: STDOPTIONS: 10' Ceiling <u>Estimated Value</u>	Units Created	<u>Area</u> 332.78	
	Project Description	n: 19 120011 MTY 00 CMMOD Type of Building Single Detached Dwelling	DEL: C40E, ELEVATION: TA, O	GRADE: STDOPTIONS: 10' Ceiling Estimated Value No Arch. E: \$665,560.00			City Block
19 000712 000 00-A	Project Description Issued 05/02/2019	n: 19 120011 MTY 00 CMMODE Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited	DEL: C40E, ELEVATION: TA, O Type of Work New (Repeat Housing) (N	GRADE: STDOPTIONS: 10' Ceiling Estimated Value No Arch. E: \$665,560.00			City Block
19 000712 000 00-A	Project Description Issued 05/02/2019 Owner	n: 19 120011 MTY 00 CMMODE Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 10 Chorus Cr	DEL: C40E, ELEVATION: TA, (Type of Work New (Repeat Housing) (N , 7880 Keele St Unit 3 Vaugh Unit:	GRADE: STDOPTIONS: 10' Ceiling Estimated Value No Arch. E: \$665,560.00 nan ON L4K 4G7			City Block
19 000712 000 00-A Project Addre	Project Description Issued 05/02/2019 Owner ess/Legal Description	n: 19 120011 MTY 00 CMMODE Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 10 Chorus Cr	DEL: C40E, ELEVATION: TA, (Type of Work New (Repeat Housing) (N , 7880 Keele St Unit 3 Vaugh Unit:	GRADE: STDOPTIONS: 10' Ceiling Estimated Value No Arch. E: \$665,560.00 nan ON L4K 4G7 PLAN 65M4608 Lot 27			City Block 55
Permit Number 19 000712 000 00-A Project Addre Permit Number 19 000713 000 00-A	Project Description Issued 05/02/2019 Owner ess/Legal Description Project Description	n: 19 120011 MTY 00 CMMOD Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 10 Chorus Cr n: 19 120003 MTY 00 CMMod	DEL: C40E, ELEVATION: TA, of Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: TA Options: Ch	Estimated Value No Arch. E: \$665,560.00 Inan ON L4K 4G7 PLAN 65M4608 Lot 27 Pef's kitchen GRADE: STD19-712 to Estimated Value	1	332.78	City Block 55 Print Flag: Y
Permit Number	Project Description Issued 05/02/2019 Owner ess/Legal Description Project Description Issued	n: 19 120011 MTY 00 CMMOD Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 10 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling	DEL: C40E, ELEVATION: TA, of Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: TA Options: Ch	Estimated Value No Arch. E: \$665,560.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 27 Pef's kitchen GRADE: STD19-712 to Estimated Value No Arch. E: \$669,640.00	1 Units Created	332.78	City Block 55 Print Flag: Y City Block
Permit Number 19 000713 000 00-A	Project Description Issued 05/02/2019 Owner ess/Legal Description Project Description Issued 05/02/2019	n: 19 120011 MTY 00 CMMOD Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 10 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited	DEL: C40E, ELEVATION: TA, of Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: TA Options: Chotype of Work New (Repeat Housing) (No.	Estimated Value No Arch. E: \$665,560.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 27 Pef's kitchen GRADE: STD19-712 to Estimated Value No Arch. E: \$669,640.00	1 Units Created	332.78	City Block 55 Print Flag: Y City Block
19 000712 000 00-A Project Addre Permit Number 19 000713 000 00-A	Project Description Issued 05/02/2019 Owner ess/Legal Description Project Description Issued 05/02/2019 Owner	Type of Building Single Detached Dwelling T: Mattamy (Monarch) Limited n: 10 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling T: Mattamy (Monarch) Limited n: 14 Chorus Cr	DEL: C40E, ELEVATION: TA, of Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: TA Options: Chomographic Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit:	Estimated Value No Arch. E: \$665,560.00 Inan ON L4K 4G7 PLAN 65M4608 Lot 27 Inerest Strong Grand Value No Arch. E: \$669,640.00 Inan ON L4K 4G7	1 Units Created	332.78	City Block 55 Print Flag: Y City Block
Project Address Permit Number 19 000713 000 00-A Project Address	Project Description Issued 05/02/2019 Owner ess/Legal Description Project Description Issued 05/02/2019 Owner ess/Legal Description	Type of Building Single Detached Dwelling T: Mattamy (Monarch) Limited n: 10 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling T: Mattamy (Monarch) Limited n: 14 Chorus Cr	DEL: C40E, ELEVATION: TA, of Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: TA Options: Chomographic Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit:	Estimated Value No Arch. E: \$665,560.00 Inan ON L4K 4G7 PLAN 65M4608 Lot 27 Institute of the property of the p	1 Units Created	332.78	City Block 55 Print Flag: Y City Block 55
Permit Number Project Addre	Project Description Issued 05/02/2019 Owner ess/Legal Description Issued 05/02/2019 Owner ess/Legal Description Project Description Project Description	n: 19 120011 MTY 00 CMMOD Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 10 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 14 Chorus Cr n: 19 120003 MTY 00 CMMod	DEL: C40E, ELEVATION: TA, of Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: TA Options: Chotype of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: EM Options: Chotype of Unit:	Estimated Value No Arch. E: \$665,560.00 Inan ON L4K 4G7 PLAN 65M4608 Lot 27 Inef's kitchen GRADE: STD19-712 to Estimated Value No Arch. E: \$669,640.00 Inan ON L4K 4G7 PLAN 65M4608 Lot 28 Inef's kitchen GRADE: STD 19-712 to Estimated Value	1 Units Created 1	332.78 Area 334.82	City Block 55 Print Flag: Y City Block 55 Print Flag: Y
Permit Number Project Addre	Project Description Issued 05/02/2019 Owner ess/Legal Description Project Description Issued 05/02/2019 Owner ess/Legal Description Project Description Project Description Issued	n: 19 120011 MTY 00 CMMOD Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 10 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 14 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling	DEL: C40E, ELEVATION: TA, of Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: TA Options: Chotage of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: EM Options: Chotage of Work	Estimated Value No Arch. E: \$665,560.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 27 No Arch. E: \$669,640.00 No Arch. E: \$664,640.00 No Arch. E: \$664,640.00 No Arch. E: \$664,640.00 No Arch. E: \$464,060 Lot 28 No Arch. E: \$464,060.00	Units Created 1 Units Created	332.78 Area 334.82	City Block 55 Print Flag: Y City Block 55 Print Flag: Y City Block
Permit Number Project Addres	Project Description Issued 05/02/2019 Owner ess/Legal Description Project Description Issued 05/02/2019 Owner ess/Legal Description Project Description Project Description Issued 05/02/2019	n: 19 120011 MTY 00 CMMOD Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 10 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 14 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited Type of Building Single Detached Dwelling Single Detached Dwelling r: Mattamy (Monarch) Limited	DEL: C40E, ELEVATION: TA, C Type of Work New (Repeat Housing) (N., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: TA Options: Ch Type of Work New (Repeat Housing) (N., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: EM Options: Ch Type of Work New (Repeat Housing) (N.	Estimated Value No Arch. E: \$665,560.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 27 No Arch. E: \$669,640.00 No Arch. E: \$664,640.00 No Arch. E: \$664,640.00 No Arch. E: \$664,640.00 No Arch. E: \$464,060 Lot 28 No Arch. E: \$464,060.00	Units Created 1 Units Created	332.78 Area 334.82	City Block 55 Print Flag: Y City Block 55 Print Flag: Y City Block
Permit Number Project Addres	Project Description Issued 05/02/2019 Owner ess/Legal Description Issued 05/02/2019 Owner ess/Legal Description Project Description Project Description Project Description Issued 05/02/2019 Owner	n: 19 120011 MTY 00 CMMOD Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 10 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 14 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 14 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 144 Pierre Berton Blvd	Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: TA Options: Character Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: EM Options: Character Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit:	Estimated Value No Arch. E: \$665,560.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 27 No Arch. E: \$669,640.00 No Arch. E: \$461,360.00	Units Created 1 Units Created	332.78 Area 334.82	City Block 55 Print Flag: Y City Block 55 Print Flag: Y City Block
Permit Number 19 000712 000 00-A Project Addre Permit Number 19 000713 000 00-A Project Addre 19 000714 000 00-A Project Addre	Project Description Issued 05/02/2019 Owner ess/Legal Description Issued 05/02/2019 Owner ess/Legal Description Project Description Project Description Issued 05/02/2019 Owner Owner ess/Legal Description Project Description Project Description Project Description Project Description	n: 19 120011 MTY 00 CMMOD Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 10 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 14 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 14 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 144 Pierre Berton Blvd n: 19 120007 MTY 00 CMMod	DEL: C40E, ELEVATION: TA, of Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: TA Options: Chomogene Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: EM Options: Chomogene Chomogene Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: Unit: el: C40A Elev: RN Options: Reserved Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit:	Estimated Value No Arch. E: \$665,560.00 Inan ON L4K 4G7 PLAN 65M4608 Lot 27 Ief's kitchen GRADE: STD19-712 to Estimated Value No Arch. E: \$669,640.00 Inan ON L4K 4G7 PLAN 65M4608 Lot 28 Inef's kitchen GRADE: STD 19-712 to Estimated Value No Arch. E: \$461,360.00 Inan ON L4K 4G7 PLAN 65M4608 Lot 47 PLAN 65M4608 Lot 47 Inan ON L4K 4G7 PLAN 65M4608 Lot 47 Inan ON L4K 4G7 PLAN 65M4608 Lot 47 Inc. room ready package, 3 bathroom	Units Created 1 Units Created 1	332.78 Area 334.82 Area 230.68	City Block 55 Print Flag: Y City Block 55 Print Flag: Y City Block 55 Print Flag: Y
Permit Number 19 000712 000 00-A Project Addre	Project Description Issued 05/02/2019 Owner ess/Legal Description Project Description Owner ess/Legal Description Owner ess/Legal Description Project Description Issued 05/02/2019 Owner ess/Legal Description Owner ess/Legal Description Issued Project Description Project Description Issued	n: 19 120011 MTY 00 CMMOD Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 10 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 14 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 14 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building r: Mattamy (Monarch) Limited n: 144 Pierre Berton Blvd n: 19 120007 MTY 00 CMMod Type of Building	Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: TA Options: Chomogene Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: EM Options: Chomogene Chomogene Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: EM Options: Chomogene Chomogene Chomogene Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C40A Elev: RN Options: Recompositions (No., 7880 Keele St Unit 3 Vaugh Unit:	Estimated Value No Arch. E: \$665,560.00 Inan ON L4K 4G7 PLAN 65M4608 Lot 27 Ief's kitchen GRADE: STD19-712 to Estimated Value No Arch. E: \$669,640.00 Inan ON L4K 4G7 PLAN 65M4608 Lot 28 Inan ON L4K 4G7 PLAN 65M4608 Lot 28 Inef's kitchen GRADE: STD 19-712 to Estimated Value No Arch. E: \$461,360.00 Inan ON L4K 4G7 PLAN 65M4608 Lot 47 Inc. room ready package, 3 bathroom Estimated Value	Units Created 1 Units Created	332.78 Area 334.82 Area 230.68	City Block 55 Print Flag: Y City Block 55 Print Flag: Y City Block 55 Print Flag: Y City Block
Permit Number 19 000712 000 00-A Project Addre Permit Number 19 000713 000 00-A Project Addre 19 000714 000 00-A Project Addre	Project Description Issued 05/02/2019 Owner ess/Legal Description Issued 05/02/2019 Owner ess/Legal Description Project Description Project Description Issued 05/02/2019 Owner ess/Legal Description Project Description Issued 05/02/2019 Owner ess/Legal Description Issued 05/02/2019	n: 19 120011 MTY 00 CMMOD Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 10 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 14 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 14 Chorus Cr n: 19 120003 MTY 00 CMMod Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limited n: 144 Pierre Berton Blvd n: 19 120007 MTY 00 CMMod Type of Building Single Detached Dwelling	Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: TA Options: Character Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: EM Options: Character Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: EM Options: Character Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C40A Elev: RN Options: Reserved Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit:	Estimated Value No Arch. E: \$665,560.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 27 No Arch. E: \$669,640.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 27 No Arch. E: \$669,640.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 28 No Arch. E: \$669,640.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 28 No Arch. E: \$461,360.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 47 No Arch. E: \$461,360.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 47 No Arch. E: \$461,360.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 47 No Arch. E: \$461,360.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 47 No Arch. E: \$471,200.00	Units Created 1 Units Created 1	332.78 Area 334.82 Area 230.68	City Block 55 Print Flag: Y City Block 55 Print Flag: Y City Block 55 Print Flag: Y
Permit Number 19 000712 000 00-A Project Addre 19 000713 000 00-A Project Addre 19 000714 000 00-A Project Addre Permit Number 19 000715 000 00-A	Project Description Issued 05/02/2019 Owner ess/Legal Description Project Description Owner ess/Legal Description Owner ess/Legal Description Project Description Issued 05/02/2019 Owner ess/Legal Description Owner ess/Legal Description Issued Project Description Project Description Issued	Type of Building Single Detached Dwelling Type of Building Single Detached Dwelling The Mattamy (Monarch) Limited Type of Building Single Detached Dwelling Type of Building Single Detached Dwelling The Mattamy (Monarch) Limited Type of Building Single Detached Dwelling Type of Building Single Detached Dwelling Type of Building Single Detached Dwelling Type of Building Single Detached Dwelling Type of Building Single Detached Dwelling Type of Building Single Detached Dwelling Type of Building Type of Building Single Detached Dwelling Type of Building Type of Building	Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: TA Options: Chomogene Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: EM Options: Chomogene Chomogene Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C50A Elev: EM Options: Chomogene Chomogene Chomogene Type of Work New (Repeat Housing) (No., 7880 Keele St Unit 3 Vaugh Unit: el: C40A Elev: RN Options: Recompositions (No., 7880 Keele St Unit 3 Vaugh Unit:	Estimated Value No Arch. E: \$665,560.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 27 No Arch. E: \$669,640.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 27 No Arch. E: \$669,640.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 28 No Arch. E: \$669,640.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 28 No Arch. E: \$461,360.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 47 No Arch. E: \$461,360.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 47 No Arch. E: \$461,360.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 47 No Arch. E: \$461,360.00 Nan ON L4K 4G7 PLAN 65M4608 Lot 47 No Arch. E: \$471,200.00	Units Created 1 Units Created 1	332.78 Area 334.82 Area 230.68	City Block 55 Print Flag: Y City Block 55 Print Flag: Y City Block 55 Print Flag: Y City Block

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000716 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N	o Arch. E: \$474,360.00	1	237.18	55
	Owne	: Mattamy (Monarch) Limited	, 7880 Keele St Unit 3 Vaugh	an ON L4K 4G7			
Project Addr	ress/Legal Description	n: 123 Pierre Berton Blvd	Unit:	PLAN 65M4608 Lot 57			
	Project Description	n: 19 120006 MTY 00 CMMode	el: C40B Elev.: TA Options 10'	Ceiling Ground floor, rec. room rea			Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000717 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N	o Arch. E: \$488,120.00	1	244.06	55
	Owne	: Mattamy (Monarch) Limited	, 7880 Keele St Unit 3 Vaugh	an ON L4K 4G7			
Project Addr	ress/Legal Descriptio	n: 127 Pierre Berton Blvd	Unit:	PLAN 65M4608 Lot 58			
	Project Descriptio	n: 19 120005 MTY 00 CMMode	el: C40C Elev: EM Options: 10	'Ceiling ground floor, rec. room rea			Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000718 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N	o Arch. E: \$543,860.00	1	271.93	55
	Owner	· ·	, 7880 Keele St Unit 3 Vaugh				
Project Addr	ress/Legal Descriptio	- , , ,	Unit:	PLAN 65M4608 Lot 59			
-	Project Description	n: 19 120004 MTY 00 CMMode	el: C40D Elev: EM Options: 3 p	oc rough in, Chef's kitchen (laundry			Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000719 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N	o Arch. E: \$474.360.00	1	237.18	55
	Owne	· ·	3, (, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
Project Addr	ress/Legal Description	n: 135 Pierre Berton Blvd	Unit:	PLAN 65M4608 Lot 60			
•	Project Description		el: C40B Elev: RN OPTIONS:	10' Ceiling ground floor, rec. room re			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000720 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N		1	244.80	55
0 000720 000 00 71	Owner	•	, 7880 Keele St Unit 3 Vaugh	, ,	,	244.00	00
Project Addr	ress/Legal Description	mattamy (monaron) zmmou	Unit:	PLAN 65M4608 Lot 61			
	Project Description			ceiling ground floor, rec. room read			Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000721 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N	· · · · · · · · · · · · · · · · · · ·	1	237.74	55
0 000721 000 00 70	Owner	•	, 7880 Keele St Unit 3 Vaugh	· · ·	,	201.14	00
Project Addr	ress/Legal Description	• '	Unit:	PLAN 65M4608 Lot 63			
i rojoce / taa.	Project Description			r, rec. room ready package, Cold C			Print Flag: Y
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000722 000 00-A	05/02/2019		New (Repeat Housing) (N		1	271.93	55
9 000722 000 00-A	05/02/2019 Owner	Single Detached Dwelling	New (Repeat Housing) (N	0 AICH. E. \$545,600.00	ı	271.93	55
Project Add	ress/Legal Description		Unit:	PLAN 65M4608 Lot 64			
i roject Addi	Project Description			S: 3 Pc Rough-in, Chef's kitchen (la			Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
		<u></u>					
9 000723 000 00-A	05/02/2019 Owne	Single Detached Dwelling Mettamy (Menarch) Limited	New (Repeat Housing) (N		1	271.93	55
Project Add	ress/Legal Descriptio	,	, 7880 Keele St Unit 3 Vaugh Unit:	PLAN 65M4608 Lot 65			
Froject Addi							Print Flag: Y
Name it Name is a se	Project Description			ground floor, Rec. room ready pacl	Unite Countrie	A	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000724 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N		1	244.15	55
	Owner		, 7880 Keele St Unit 3 Vaugh				
Project Addr	ress/Legal Descriptio	•	Unit:	PLAN 65M4608 Lot 84			B. (El
	Project Description	n: 19 120005 MTY 00 CMMOD	EL: C40C ELEV: RN OPTION	S: Cold Cellar (if grade permits), Re			Print Flag: Y

Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000725 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (I	No Arch. E: \$461,360.00	1	230.68	55
	Owner	• '	ted , 7880 Keele St Unit 3 Vaug	han ON L4K 4G7			
Project Addr	ess/Legal Description	•	Unit:	PLAN 65M4608 Lot 86			
	Project Description	n: 19 120007 MTY 00 CMM	ODEL: C40A ELEV: RN OPTION	NS: Cold Cellar (if grade permits), Re			Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000726 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (I	No Arch. E: \$474,360.00	1	237.18	55
	Owner	r: Mattamy (Monarch) Limit	ted , 7880 Keele St Unit 3 Vaug	han ON L4K 4G7			
Project Addr	ress/Legal Description	•	Unit:	PLAN 65M4608 Lot 89			
	Project Description	n: 19 120006 MTY 00 CMM	ODEL: C40B, ELEVATION: TA,	GRADE: LODOPTIONS: 10' ceiling			Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000727 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (I	No Arch. E: \$489,600.00	1	244.80	55
	Owner	r: Mattamy (Monarch) Limit	ted , 7880 Keele St Unit 3 Vaug	han ON L4K 4G7			
Project Addr	ress/Legal Description	n: 51 John Henry St	Unit:	PLAN 65M4608 Lot 90			
	Project Description	n: 19 120005 MTY 00 CMM	ODEL: C40C, ELEVATION: TA,	GRADE: LODOPTIONS: 10' ceiling			Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000728 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (I	No Arch. E: \$488,120.00	1	244.06	55
	Owner	r: Mattamy (Monarch) Limit	ted , 7880 Keele St Unit 3 Vaug	han ON L4K 4G7			
Project Addr	ess/Legal Description	n: 43 John Henry St	Unit:	PLAN 65M4608 Lot 92			
	Project Description	n: 19 120005 MTY 00 CMM	ODEL: C40C, ELEVATION: EM,	, GRADE: STOOPOPTIONS: 10' ceil			Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000729 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (I	No Arch. E: \$543,860.00	1	271.93	55
	Owner	r: Mattamy (Monarch) Limit	ted , 7880 Keele St Unit 3 Vaug	han ON L4K 4G7			
Project Addr	ess/Legal Description	n: 35 John Henry St	Unit:	PLAN 65M4608 Lot 94			
	Project Description	n: 19 120004 MTY 00 CMM	IODEL: C40D, ELEVATION: EM,	, GRADE: STDOPTIONS: 3 pc rough			Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000730 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (I	No Arch. E: \$881,460.00	1	440.73	55
	Owner	r: Mattamy (Manarah) Limi					
		•• Mattarriy (Monarch) Limit	ted , 7880 Keele St Unit 3 Vaug	han ON L4K 4G7			
Project Addr	ress/Legal Description	• '	ted , 7880 Keele St Unit 3 Vaugl Unit:	han ON L4K 4G7 PLAN 65M4608 Lot 102			
Project Addr	ress/Legal Description Project Description	n: 5 John Henry St	Unit:				Print Flag: Y
	Project Description	n: 5 John Henry St	Unit:	PLAN 65M4608 Lot 102	Units Created	<u>Area</u>	Print Flag: Y
Permit Number	Project Description	n: 5 John Henry St n: 19 120001 MTY 00 CMM	Unit: IODEL: C50G, ELEVATION: RN,	PLAN 65M4608 Lot 102 , GRADE: STD OPTIONS: Side door <u>Estimated Value</u>	Units Created	<u>Area</u> 230.68	
Permit Number	Project Description <u>Issued</u>	n: 5 John Henry St n: 19 120001 MTY 00 CMM Type of Building Single Detached Dwelling	Unit: IODEL: C50G, ELEVATION: RN, Type of Work	PLAN 65M4608 Lot 102 , GRADE: STD OPTIONS: Side door <u>Estimated Value</u> No Arch. E: \$461,360.00			City Block
Permit Number 19 000731 000 00-A	Project Description Issued 05/02/2019	n: 5 John Henry St n: 19 120001 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit	Unit: IODEL: C50G, ELEVATION: RN, Type of Work New (Repeat Housing) (I	PLAN 65M4608 Lot 102 , GRADE: STD OPTIONS: Side door <u>Estimated Value</u> No Arch. E: \$461,360.00			City Block
Permit Number 19 000731 000 00-A	Project Description Issued 05/02/2019 Owner	n: 5 John Henry St n: 19 120001 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 80 Klein Mills Rd	Unit: IODEL: C50G, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugl Unit:	PLAN 65M4608 Lot 102 , GRADE: STD OPTIONS: Side door <u>Estimated Value</u> No Arch. E: \$461,360.00 han ON L4K 4G7			City Block
Permit Number 19 000731 000 00-A	Project Description Issued 05/02/2019 Owner ress/Legal Description Project Description	n: 5 John Henry St n: 19 120001 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 80 Klein Mills Rd	Unit: IODEL: C50G, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugl Unit:	PLAN 65M4608 Lot 102 , GRADE: STD OPTIONS: Side door Estimated Value No Arch. E: \$461,360.00 han ON L4K 4G7 PLAN 65M4608 Lot 104			<u>City Block</u> 55
Permit Number 19 000731 000 00-A Project Addr Permit Number	Project Description Issued 05/02/2019 Owner ress/Legal Description Project Description	n: 5 John Henry St n: 19 120001 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 80 Klein Mills Rd n: 19 120007 MTY 00 CMM Type of Building	Unit: IODEL: C50G, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugi Unit: IODEL: C40A, ELEVATION: RN, Type of Work	PLAN 65M4608 Lot 102 , GRADE: STD OPTIONS: Side door Estimated Value No Arch. E: \$461,360.00 han ON L4K 4G7 PLAN 65M4608 Lot 104 CORNER, GRADE: STDOPTIONS Estimated Value	1	230.68 Area	City Block 55 Print Flag: Y City Block
Permit Number 19 000731 000 00-A Project Addr Permit Number	Project Description Issued 05/02/2019 Owner ress/Legal Description Project Description Issued	n: 5 John Henry St n: 19 120001 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 80 Klein Mills Rd n: 19 120007 MTY 00 CMM Type of Building Single Detached Dwelling	Unit: IODEL: C50G, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugl Unit: IODEL: C40A, ELEVATION: RN, Type of Work New (Repeat Housing) (I	PLAN 65M4608 Lot 102 GRADE: STD OPTIONS: Side door Estimated Value No Arch. E: \$461,360.00 han ON L4K 4G7 PLAN 65M4608 Lot 104 CORNER, GRADE: STDOPTIONS Estimated Value No Arch. E: \$543,860.00	1 Units Created	230.68	City Block 55 Print Flag: Y
Permit Number 19 000731 000 00-A Project Address Permit Number 19 000732 000 00-A	Project Description Issued 05/02/2019 Owner ress/Legal Description Project Description Issued 05/02/2019	n: 5 John Henry St n: 19 120001 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 80 Klein Mills Rd n: 19 120007 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit	Unit: IODEL: C50G, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugi Unit: IODEL: C40A, ELEVATION: RN, Type of Work	PLAN 65M4608 Lot 102 GRADE: STD OPTIONS: Side door Estimated Value No Arch. E: \$461,360.00 han ON L4K 4G7 PLAN 65M4608 Lot 104 CORNER, GRADE: STDOPTIONS Estimated Value No Arch. E: \$543,860.00	1 Units Created	230.68 Area	City Block 55 Print Flag: Y City Block
Permit Number 19 000731 000 00-A Project Address Permit Number 19 000732 000 00-A	Project Description Issued 05/02/2019 Owner ress/Legal Description Project Description Issued 05/02/2019 Owner	n: 5 John Henry St n: 19 120001 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 80 Klein Mills Rd n: 19 120007 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 76 Klein Mills Rd	Unit: IODEL: C50G, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugl Unit: IODEL: C40A, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugl Unit:	PLAN 65M4608 Lot 102 GRADE: STD OPTIONS: Side door Estimated Value No Arch. E: \$461,360.00 han ON L4K 4G7 PLAN 65M4608 Lot 104 CORNER, GRADE: STDOPTIONS Estimated Value No Arch. E: \$543,860.00 han ON L4K 4G7	1 Units Created	230.68 Area	City Block 55 Print Flag: Y City Block
Permit Number 19 000731 000 00-A Project Addr Permit Number 19 000732 000 00-A Project Addr	Project Description Issued 05/02/2019 Owner ress/Legal Description Project Description Issued 05/02/2019 Owner ress/Legal Description Project Description Project Description	n: 5 John Henry St n: 19 120001 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 80 Klein Mills Rd n: 19 120007 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 76 Klein Mills Rd n: 19 120004 MTY 00 CMM	Unit: IODEL: C50G, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugi Unit: IODEL: C40A, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugi Unit: IODEL: C40D, ELEVATION: TA,	PLAN 65M4608 Lot 102 GRADE: STD OPTIONS: Side door Estimated Value No Arch. E: \$461,360.00 han ON L4K 4G7 PLAN 65M4608 Lot 104 CORNER, GRADE: STDOPTIONS Estimated Value No Arch. E: \$543,860.00 han ON L4K 4G7 PLAN 65M4608 Lot 105 GRADE: STDOPTIONS: 3 bathroom	1 Units Created 1	230.68 Area 271.93	City Block 55 Print Flag: Y City Block 55 Print Flag: Y
Permit Number 19 000731 000 00-A Project Addr Permit Number 19 000732 000 00-A Project Addr	Project Description Issued 05/02/2019 Owner ress/Legal Description Project Description Issued 05/02/2019 Owner ress/Legal Description Project Description Project Description Issued	n: 5 John Henry St n: 19 120001 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 80 Klein Mills Rd n: 19 120007 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 76 Klein Mills Rd n: 19 120004 MTY 00 CMM Type of Building	Unit: IODEL: C50G, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugi Unit: IODEL: C40A, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugi Unit: IODEL: C40D, ELEVATION: TA, Type of Work	PLAN 65M4608 Lot 102 , GRADE: STD OPTIONS: Side door Estimated Value No Arch. E: \$461,360.00 han ON L4K 4G7 PLAN 65M4608 Lot 104 CORNER, GRADE: STDOPTIONS Estimated Value No Arch. E: \$543,860.00 han ON L4K 4G7 PLAN 65M4608 Lot 105 GRADE: STDOPTIONS: 3 bathroon Estimated Value	1 Units Created	230.68 Area 271.93	City Block 55 Print Flag: Y City Block 55 Print Flag: Y City Block
Permit Number 19 000731 000 00-A Project Addr Permit Number 19 000732 000 00-A Project Addr	Project Description Issued 05/02/2019 Owner ress/Legal Description Issued 05/02/2019 Owner ress/Legal Description Project Description Project Description Project Description Issued 05/02/2019	n: 5 John Henry St n: 19 120001 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 80 Klein Mills Rd n: 19 120007 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 76 Klein Mills Rd n: 19 120004 MTY 00 CMM Type of Building Single Detached Dwelling	Unit: IODEL: C50G, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugl Unit: IODEL: C40A, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugl Unit: IODEL: C40D, ELEVATION: TA, Type of Work New (Repeat Housing) (I	PLAN 65M4608 Lot 102 GRADE: STD OPTIONS: Side door Estimated Value No Arch. E: \$461,360.00 han ON L4K 4G7 PLAN 65M4608 Lot 104 CORNER, GRADE: STDOPTIONS Estimated Value No Arch. E: \$543,860.00 han ON L4K 4G7 PLAN 65M4608 Lot 105 GRADE: STDOPTIONS: 3 bathroon Estimated Value No Arch. E: \$475,480.00	1 Units Created 1	230.68 Area 271.93	City Block 55 Print Flag: Y City Block 55 Print Flag: Y
Permit Number 19 000731 000 00-A Project Addr Permit Number 19 000732 000 00-A Project Addr Permit Number 19 000733 000 00-A	Project Description Issued 05/02/2019 Owner ress/Legal Description Project Description Issued 05/02/2019 Owner ress/Legal Description Project Description Project Description Issued	n: 5 John Henry St n: 19 120001 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 80 Klein Mills Rd n: 19 120007 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 76 Klein Mills Rd n: 19 120004 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit n: 76 Klein Mills Rd n: 19 120004 MTY 00 CMM Type of Building Single Detached Dwelling r: Mattamy (Monarch) Limit	Unit: IODEL: C50G, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugi Unit: IODEL: C40A, ELEVATION: RN, Type of Work New (Repeat Housing) (I ted , 7880 Keele St Unit 3 Vaugi Unit: IODEL: C40D, ELEVATION: TA, Type of Work	PLAN 65M4608 Lot 102 GRADE: STD OPTIONS: Side door Estimated Value No Arch. E: \$461,360.00 han ON L4K 4G7 PLAN 65M4608 Lot 104 CORNER, GRADE: STDOPTIONS Estimated Value No Arch. E: \$543,860.00 han ON L4K 4G7 PLAN 65M4608 Lot 105 GRADE: STDOPTIONS: 3 bathroon Estimated Value No Arch. E: \$475,480.00	1 Units Created 1	230.68 Area 271.93	City Block 55 Print Flag: Y City Block 55 Print Flag: Y City Block

Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
9 000734 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N	· · ·	1	237.74	55	
	Owner	: Mattamy (Monarch) Limit	ed ,7880 Keele St Unit 3 Vaugh	nan ON L4K 4G7				
Project Addr	ess/Legal Description		Unit:	PLAN 65M4608 Lot 119				
	Project Description	n: 19 120006 MTY 00 CMM	ODEL: C40B, ELEVATION: EM,	GRADE: STDOPTIONS: 10' ceiling			Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000735 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N	lo Arch. E: \$665,560.00	1	332.78	55	
	Owner	r: Mattamy (Monarch) Limit	ed ,7880 Keele St Unit 3 Vaugh	nan ON L4K 4G7				
Project Addr	ess/Legal Description		Unit:	PLAN 65M4608 Lot 133				
	Project Description	n: 19 120003 MTY 00 CMM		GRADE: STOOPOPTIONS: Chef's	ŀ		Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000736 000 00-A	05/02/2019	Single Detached Dwelling	New (Repeat Housing) (N	lo Arch. E: \$850,620.00	1	425.31	55	
	Owner	• '	ed ,7880 Keele St Unit 3 Vaugh	nan ON L4K 4G7				
Project Addr	ess/Legal Description	n: 87 Klein Mills Rd	Unit:	PLAN 65M4608 Lot 136				
	Project Description	n: 19 120002 MTY 00 CMM	ODEL: A60E, ELEVATION: RN,	GRADE: STD OPTIONS: Contemp			Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000410 000 00-S	05/02/2019	Sign Fixed	New	\$9,000.00	0	6.46	50	
	Owne	oorran oanaaa moorpore	ited ,6175 Highway 7 Unit 1 W	•				
Project Addr	ess/Legal Description	n: 7681 Hwy 27	Unit:A18-19	YCC 1351 (Null) CONC 8 Part	of Lot 5			
	Project Description	n: (3) Illuminated Channel L	etters				Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000206 000 00-A	05/02/2019	Single Detached Dwelling	New	\$2,151,200.00	1	1,075.60	61	
	Owne	r:						
Project Addr	ess/Legal Descriptio	n: 179 Spicewood Cr	Unit:	PLAN 65M4336 Lot 31				
	Project Description	n: Proposed two storey SFD).				Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000324 000 00-C	05/02/2019	Business and Prof. Office Unit	Interior Unit Alteration	\$715,000.00	0	1,430.00	57	
	Owne	r: Drone Canada , 6150 H	wy 7 Suite 441 Vaughan ON I	_4H 0R6				
Project Addr	ess/Legal Descriptio	n: 6221 Hwy 7	Unit:B-5-6	CONC 9 Part of Lot 5				
	Project Description	n: to install partitions in exis	ting building				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
99 001228 000 R1-C	05/02/2019	Public Garage	Interior Unit Alteration	\$240,475.00	0	480.95	22	
	Owner	: L.A.B Capital Venture Inc	. , 181 Phillips Ln Woodbridge	ON L4C 8L2				
Project Addr	ess/Legal Descriptio	n: 69 Maplecrete Rd	Unit:	PLAN RP8070 Part of Lot 18				
	Project Description	n: Interior partition in existin	g building.				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000133 000 00-C	05/02/2019	Manufacturing Use Unit	Interior Unit Alteration	\$48,500.00	0	97.00	36	
	Owne	r:						
Project Addr	ess/Legal Descriptio	n: 280 Aviva Park Dr	Unit:	PLAN 65M2790 Block 9				
	Project Description	n: 14-3850, 04-2265Build a	new office on an existing mezzar	nine			Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000077 000 R2-C	05/02/2019	Bank	Interior Unit Alteration	\$25,000.00	0	323.00	30	
	Owner		105 Saint Jacques Floor 6 Montr					
Project Addr	ess/Legal Descriptio	•	Unit:302	CONC 5 Part of Lot 6PLAN 19	T12V007 Block 2			
		n: -Add fire hose cabinet-Re						

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000412 000 00-C	05/03/2019	Condo. Apartment Building	Interior Unit Alteration	\$34,060.00	0	0.00	1
	Owne	Board of Directors , 91 Tow	nsgate Dr Thornhill ON L4J	8E8			
Project Add	ress/Legal Descriptio	n: 91 Townsgate Dr	Unit:	PLAN RP1607 Lot 5 YCC 860) (Null) PLAN RP1607 Lo	t 6	
	Project Descriptio	n: Replacement of fire alarm co	ntrol panel with a new one.				Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000159 000 00-C	05/03/2019	Condo. Apartment Building	Interior Unit Alteration	\$35,960.00	0	0.00	1
	Owne	r: YRCC 845 c/o Malvern Cond	ominium Management , 9140	Leslie St Richmond Hill ON L	L4B 0A9		
Project Add	ress/Legal Descriptio	n: 81 Townsgate Dr	Unit:	(Null) 6 YCC 845 (Null) PLAN	RP1607 Lot 5		
	Project Descriptio	n: Replacement of a fire alarm of	control panel with new.				Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000327 000 00-A	05/03/2019	Single Detached Dwelling	Alteration	\$5,000.00	0	0.00	51
	Owne	r:					
Project Add	ress/Legal Descriptio	n: 604 Woodbridge Ave	Unit:	PLAN M1516 Part of Lot 22			
	Project Descriptio	n: Removal of first floor load be	aring partition wall and installati	on of new LVL beam to create ne	eı		Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000402 000 00-A	05/03/2019	Single Detached Dwelling	Alteration	\$15,000.00	0	0.00	12
	Owne	r:					
Project Add	ress/Legal Descriptio	n: 198 Vanda Dr	Unit:	PLAN 65M4016 Lot 46			
	Project Descriptio	n: Walkout					Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000195 000 00-C	05/03/2019	Eating Establishment	Interior Unit Alteration	\$25,500.00	0	51.00	30
	Owne	Spros2go Inc. , 7777 Westo	n Rd Unit 155 Vaughan ON	L4L 1A6			
Project Add	ress/Legal Descriptio		Unit:C-155	CONC 5 Part of Lot 6 PLAN 6	4R8157 Part 1 PLAN 65		
	Project Descriptio	n: Unit Finish - Interior unit fit-ou	ıt				Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000400 000 00-D	05/03/2019	Shed/Gazebo	New	\$25,000.00	0	26.00	44
	Owne	r:					
Project Add	ress/Legal Descriptio	n: 160 Waymar Heights Blvd	Unit:	PLAN RP4134 Lot 1			
	Project Descriptio	n: New cabana in rear yard					Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
18 002848 000 00-A	05/03/2019	Single Detached Dwelling	Alteration	\$5,000.00	0	0.00	8
	Owne	r:					
Project Add	ress/Legal Descriptio	n: 4 White Blvd	Unit:	PLAN 65M2231 Lot 82			
	Project Descriptio	n: proposed deck and deck cov	er				Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000747 000 00-S	05/03/2019	Sign Fixed	New	\$12,000.00	0	36.38	30
	Owne	METRUS PROPERTIES LTD). , 30 floral pkwy CONCORE	ON L4K 4R1			
Project Add	ress/Legal Descriptio	n: 400 Applewood Cr	Unit:	PLAN 65M2611 Block 55			
	Project Descriptio	n: 2 WALL signs					Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000665 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne	r:					
Project Add	ress/Legal Descriptio	n: 15 North Park Rd	Unit:C-1606	PLAN 65M3872 Block 3YCC	1075		
	Project Descriptio	n: Plumbing, Kitec piping replace	ement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000266 000 00-C		Retail Store Unit	Interior Unit Alteration	\$53,200.00	0	106.40	36
	Owner	:		, , , , , , , , , , , , , , , , , , , ,			
Project Addr	ess/Legal Description	1: 200 Whitmore Rd	Unit:16	PLAN 65M2309 Lot 1			
	Project Description	n: Reinstate existing was	hroom and add a wash sink -Interior a	alterations			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
000450 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description		Unit:C-103	PLAN 65M3872 Block 3 YCC	1075		
	Project Description	1: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000449 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-102	PLAN 65M3872 Block 3 YCC	C 1075		
	Project Description	3, 3, 3, 3, 3	replacement19-448 to 19-702				Print Flag: N
ermit Number		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000448 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-101	PLAN 65M3872 Block 3 YCC	1075		
	Project Description	1: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000451 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-104	PLAN 65M3872 Block 3 YCC	C 1075		
	Project Description	1: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000454 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-107	PLAN 65M3872 Block 3 YCC	2 1075		
	Project Description	1: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000453 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-106	PLAN 65M3872 Block 3 YCC	1075		
	Project Description	1: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000456 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-201	PLAN 65M3872 Block 3 YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000457 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
	"	45 11 11 15 1 15 1	11-14-0-000	DLANICEMOOTO DISSILO MOC	1075		
Project Addr	ess/Legal Description	1: 15 North Park Rd	Unit:C-202	PLAN 65M3872 Block 3 YCC	, 1075		Print Flag: N

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000458 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner		3	, ,			
Project Addr	ess/Legal Description	1: 15 North Park Rd	Unit:C-203	PLAN 65M3872 Block 3 YCC	C 1075		
	Project Description	1: Plumbing, kitec pipin	g replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
000459 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description	1: 15 North Park Rd	Unit:C-204	PLAN 65M3872 Block 3 YCC	1075		
	Project Description	n: Plumbing, kitec piping	g replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
000460 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description		Unit:C-205	PLAN 65M3872 Block 3 YCC	1075		
	Project Description	n: Plumbing, kitec piping	g replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000461 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-206	PLAN 65M3872 Block 3 YCC	1075		
	Project Description	n: Plumbing, kitec piping	g replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000462 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-207	PLAN 65M3872 Block 3 YCC	C 1075		
	Project Description	•	g replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000463 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-208	PLAN 65M3872 Block 3 YCC	C 1075		
	Project Description		g replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000464 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-209	PLAN 65M3872 Block 3 YCC	C 1075		
	Project Description	3, 1	g replacement19-448 to 19-702				Print Flag: N
ermit Number		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000465 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-210	PLAN 65M3872 Block 3 YCC	2 1075		
	Project Description	<u> </u>	g replacement19-448 to 19-702				Print Flag: N
<u>ermit Number</u>		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000466 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	'	15 North Park Rd Bldg C-211 Thornhill				
Droiget Addr	ess/Legal Description	1: 15 North Park Rd	Unit:C-211	PLAN 65M3872 Block 3 YCC	1075		
Project Addi	Project Description		g replacement19-448 to 19-702	TEAN 03W3072 Block 3 TOC	7 107 5		Print Flag: Y

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000467 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
	Owner		· ·					
Project Addre	ess/Legal Description	n: 15 North Park Rd	Unit:C-212	PLAN 65M3872 Block 3YCC	1075			
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000468 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
	Owner	r:						
Project Addre	ess/Legal Descriptio	n: 15 North Park Rd	Unit:C-214	PLAN 65M3872 Block 3YCC	1075			
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000469 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
	Owner							
Project Addre	ess/Legal Descriptio		Unit:C-215	PLAN 65M3872 Block 3YCC	1075			
	Project Descriptio	3, 3, 3, 3	replacement19-448 to 19-702				Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000470 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
5	Owner							
Project Addr	ess/Legal Descriptio		Unit:C-216	PLAN 65M3872 Block 3YCC	1075		Deint Flores	
	Project Descriptio	3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3	replacement19-448 to 19-702				Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000452 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
Duciant Addu	Owner		United 405	DI ANI OFMOOTO DISSISSI O VOC	1075			
Project Addr	ess/Legal Descriptio Project Descriptio		Unit:C-105	PLAN 65M3872 Block 3 YCC	, 1075		Print Flag: N	
Permit Number	Issued	Type of Building	replacement19-448 to 19-702 Type of Work	Estimated Value	Units Created	Area	City Block	
19 000455 000 00-PL	05/06/2019		Plumbing	\$1,000.00	Omis Created	0.00	9	
19 000455 000 00-PL	05/06/2019 Owner	Plumbing - Housing	Fidilibility	\$1,000.00	U	0.00	9	
Project Addr	ess/Legal Descriptio		Unit:C-108	PLAN 65M3872 Block 3 YCC	1075			
i rojour tuur	Project Description		replacement19-448 to 19-702	TEAN GOINGOTE BIOCK STOC	7 107 5		Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000472 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
10 000472 000 00 1 2	Owne		r idinibing	Ψ1,000.00	v	0.00	Ŭ	
Project Addre	ess/Legal Description		Unit:C-302	PLAN 65M3872 Block 3YCC	1075			
•	Project Description		replacement19-448 to 19-702				Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000471 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
	Owner		3	, ,				
Project Addre	ess/Legal Descriptio	n: 15 North Park Rd	Unit:C-217	PLAN 65M3872 Block 3YCC	1075			
-	Project Descriptio		replacement19-448 to 19-702				Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000473 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
	Owne		-					
Project Addre	ess/Legal Descriptio	n: 15 North Park Rd	Unit:C-303	PLAN 65M3872 Block 3YCC	1075			
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N	

Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
		Plumbing	\$1,000.00	0	0.00	9
	•	ŭ	, ,			
ss/Legal Description	1: 15 North Park Rd	Unit:C-407	PLAN 65M3872 Block 3YCC	1075		
Project Description	n: Plumbing, kitec piping	eplacement19-448 to 19-702				Print Flag: N
<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Owner	:					
ss/Legal Description	1: 15 North Park Rd	Unit:C-305	PLAN 65M3872 Block 3YCC	1075		
Project Description	n: Plumbing, kitec piping	eplacement19-448 to 19-702				Print Flag: N
<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
-		Unit:C-306	PLAN 65M3872 Block 3YCC	1075		
Project Description	3, 1 1 3					Print Flag: N
<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
		Plumbing	\$1,000.00	0	0.00	9
-			PLAN 65M3872 Block 3YCC	1075		
	<u> </u>					Print Flag: N
<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
		Plumbing	\$1,000.00	0	0.00	9
•			PLAN 65M3872 Block 3YCC	1075		B: (E)
						Print Flag: N
				· · · · · · · · · · · · · · · · · · ·		City Block
		Plumbing	\$1,000.00	0	0.00	9
		Helico and	5, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
-			PLAN 65M3872 Block 3YCC	10/5		Drint Class N
						Print Flag: N
			<u> </u>	· · · · · · · · · · · · · · · · · · ·		City Block
		Plumbing	\$1,000.00	0	0.00	9
		Huite Co.	DI ANI 05140070 DI 1 01/00	4075		
-			PLAN 65M3872 BIOCK 3YCC	1075		Drint Floa: N
	. таптатту, тите е р р ту		Fatimated Value	Unite Onested	A	Print Flag: N
·						City Block
		Plumbing	\$1,000.00	U	0.00	9
owner ss/Legal Description		Unit:C-311	PLAN 65M3872 Block 3YCC	1075		
ss/Legai Description		replacement19-448 to 19-702	PLAIN 65W3672 BIOCK 31 CC	1075		Print Flag: N
Project Description		EDIAGEHIEHLI 9-440 LO 19-702				i iliti lag. N
Project Description		·	Entimented Value	Heita Caratad	A	City Diant
Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
<u>Issued</u> 05/06/2019	Type of Building Plumbing - Housing	·	Estimated Value \$1,000.00	Units Created 0	<u>Area</u> 0.00	City Block 9
Issued	Type of Building Plumbing - Housing ::	Type of Work		0	<u> </u>	-
	Owner ss/Legal Description Ss/Legal Description Ss/Legal Description Owner Ss/Legal Description Ss/Legal Description Owner Ss/Legal Description Owner Ss/Legal Description Issued O5/06/2019 Owner Ss/Legal Description Owner Ss/Legal Description Issued O5/06/2019 Owner Issued OF/OF/OF/OF/OF/OF/OF/OF/OF/OF/OF/OF/OF/O	Owner: ss/Legal Description: 15 North Park Rd Project Description: Plumbing, kitec piping r Issued Type of Building O5/06/2019 Plumbing - Housing Owner: Ss/Legal Description: 15 North Park Rd Project Description: Plumbing - Housing Owner: Ss/Legal Description: 15 North Park Rd Project De	Owner: ss/Legal Description: 15 North Park Rd	Name	Nome	North Park Rd

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000483 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner		-				
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-314	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000484 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-315	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000485 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-316	PLAN 65M3872 Block 3YCC	1075		
	Project Description	3, 3, 3	replacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000486 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-317	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000487 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-401	PLAN 65M3872 Block 3YCC	1075		
	Project Description		replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000488 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
B : (A)	Owner						
Project Addr	ess/Legal Description		Unit:C-402	PLAN 65M3872 Block 3YCC	1075		Deint Florent
	Project Description		replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000489 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-403	PLAN 65M3872 Block 3YCC	1075		Deint Florent
	Project Description	,	replacement19-448 to 19-702				Print Flag: N
Permit Number		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000490 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Destant A 11	Owner		Hallan er	DI ANI 05140050 DI 1 00050	4075		
Project Addr	ess/Legal Description		Unit:C-404	PLAN 65M3872 Block 3YCC	10/5		Drint Class N
	Project Description	<u> </u>	replacement19-448 to 19-702				Print Flag: N
Permit Number		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000492 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
.	Owner						
Project Addr	ess/Legal Description		Unit:C-406	PLAN 65M3872 Block 3YCC	1075		B. (El
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000491 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner		C	• •			
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-405	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000474 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-304	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000506 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-504	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000507 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-505	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000508 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-506	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000509 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-507	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000510 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-508	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000511 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-509	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000512 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-510	PLAN 65M3872 Block 3YCC	1075		
	Project Description		replacement19-448 to 19-702				Print Flag: N

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000513 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner		Ğ				
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-511	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000514 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-512	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000515 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description		Unit:C-514	PLAN 65M3872 Block 3YCC	1075		
	Project Description	3, 3, 3	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000516 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-515	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000494 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-408	PLAN 65M3872 Block 3YCC	1075		
	Project Description		replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000495 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-409	PLAN 65M3872 Block 3YCC	1075		B
	Project Description		replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000496 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-410	PLAN 65M3872 Block 3YCC	1075		
	Project Description	,	replacement19-448 to 19-702				Print Flag: N
ermit Number		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000497 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
B	Owner			B) 111 0=1100=====:			
Project Addr	ess/Legal Description		Unit:C-411	PLAN 65M3872 Block 3YCC	10/5		Delet Element
	Project Description	<u> </u>	replacement19-448 to 19-702				Print Flag: N
ermit Number		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000498 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-412	PLAN 65M3872 Block 3YCC	1075		B. CELLON
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000499 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner		J	,			
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-414	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000500 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	r:					
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-415	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000501 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	r:					
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-416	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000502 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-417	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000503 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-501	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000504 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-502	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000505 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-503	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000517 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-516	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000518 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-517	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping					Print Flag: N

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000519 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner		-				
Project Addr	ess/Legal Description	1: 15 North Park Rd	Unit:C-602	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping r	eplacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000520 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description		Unit:C-603	PLAN 65M3872 Block 3YCC	1075		
	Project Description	1: Plumbing, kitec piping r	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000521 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-604	PLAN 65M3872 Block 3YCC	1075		
	Project Description	3, 3, 3	replacement19-448 to 19-702				Print Flag: N
ermit Number		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000522 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-605	PLAN 65M3872 Block 3YCC	1075		
	Project Description	<u> </u>	replacement19-448 to 19-702				Print Flag: N
ermit Number		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000523 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Donala at Ashala	// B//		11-16-0-000	DI 441 07140070 DI 1 01/00			
Project Addr	ess/Legal Description		Unit:C-606	PLAN 65M3872 Block 3YCC	1075		Drint Flog: N
	Project Description	n: Plumbing, kitec piping r	replacement19-448 to 19-702			A 112 -	Print Flag: N
ermit Number	Project Description <u>Issued</u>	n: Plumbing, kitec piping r Type of Building	replacement19-448 to 19-702 Type of Work	Estimated Value	Units Created	Area	City Block
ermit Number	Project Description Issued 05/06/2019	n: Plumbing, kitec piping r Type of Building Plumbing - Housing	replacement19-448 to 19-702			<u>Area</u> 0.00	
ermit Number 9 000524 000 00-PL	Project Description Issued 05/06/2019 Owner	n: Plumbing, kitec piping r Type of Building Plumbing - Housing :	replacement19-448 to 19-702 Type of Work Plumbing	Estimated Value \$1,000.00	<u>Units Created</u> 0		City Block
ermit Number 9 000524 000 00-PL	Project Description Issued 05/06/2019 Owner ess/Legal Description	n: Plumbing, kitec piping r Type of Building Plumbing - Housing : 15 North Park Rd	replacement19-448 to 19-702 Type of Work Plumbing Unit:C-607	Estimated Value	<u>Units Created</u> 0		City Block 9
ermit Number 9 000524 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description	Plumbing, kitec piping r Type of Building Plumbing - Housing : 15 North Park Rd Plumbing, kitec piping r	replacement19-448 to 19-702 Type of Work Plumbing Unit:C-607 replacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075	0.00	City Block 9 Print Flag: N
ermit Number 9 000524 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued	Type of Building Plumbing - Housing 1: 15 North Park Rd Plumbing, kitec piping r Type of Building	replacement19-448 to 19-702 Type of Work Plumbing Unit:C-607 replacement19-448 to 19-702 Type of Work	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value	Units Created 0 1075 Units Created	0.00 <u>Area</u>	City Block 9 Print Flag: N City Block
ermit Number 9 000524 000 00-PL Project Addr ermit Number	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019	Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing	replacement19-448 to 19-702 Type of Work Plumbing Unit:C-607 replacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075	0.00	City Block 9 Print Flag: N
ermit Number 9 000524 000 00-PL Project Addr ermit Number 9 000525 000 00-PL	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner	Plumbing, kitec piping r Type of Building Plumbing - Housing 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing 15 Plumbing - Housing	Type of Work Plumbing Unit:C-607 replacement19-448 to 19-702 Type of Work Plumbing	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0	0.00 <u>Area</u>	City Block 9 Print Flag: N City Block
Permit Number 9 000524 000 00-PL Project Addr Permit Number 9 000525 000 00-PL	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description	Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd 1 Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd	Type of Work Plumbing Unit:C-607 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value	Units Created 0 1075 Units Created 0	0.00 <u>Area</u>	City Block 9 Print Flag: N City Block 9
ermit Number 9 000524 000 00-PL Project Addr ermit Number 9 000525 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description	n: Plumbing, kitec piping r Type of Building Plumbing - Housing : n: 15 North Park Rd n: Plumbing, kitec piping r Type of Building Plumbing - Housing : n: 15 North Park Rd n: Plumbing, kitec piping r	replacement19-448 to 19-702 Type of Work Plumbing Unit:C-607 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0	0.00 <u>Area</u> 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N
ermit Number 9 000524 000 00-PL Project Addr ermit Number 9 000525 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Project Description	Type of Building Plumbing - Housing 1 15 North Park Rd 1 Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd 1 Plumbing - Housing 1 15 North Park Rd 1 Plumbing - Housing 1 15 North Park Rd 1 Plumbing, kitec piping r	Type of Work Plumbing Unit:C-607 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702 Type of Work	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value	Units Created 0 1075 Units Created 0 1075	0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
ermit Number 9 000524 000 00-PL Project Addr ermit Number 9 000525 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Project Description Issued 05/06/2019	Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing - Housing 1 15 North Park Rd Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing Plumbing - Housing	replacement19-448 to 19-702 Type of Work Plumbing Unit:C-607 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0	0.00 <u>Area</u> 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N
ermit Number 9 000524 000 00-PL Project Addr ermit Number 9 000525 000 00-PL Project Addr ermit Number 9 000526 000 00-PL	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Project Description Issued 05/06/2019 Owner	Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing - Housing Type of Building Plumbing - Housing Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing - Housing Type of Building Plumbing - Housing Type of Building Plumbing - Housing	Type of Work Plumbing Unit:C-607 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702 Type of Work Plumbing	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
ermit Number 9 000524 000 00-PL Project Addr ermit Number 9 000525 000 00-PL Project Addr ermit Number 9 000526 000 00-PL	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Owner ess/Legal Description Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Owner ess/Legal Description	Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing - Housing Plumbing, kitec piping r Type of Building Plumbing - Housing Type of Building Plumbing - Housing 1 15 North Park Rd	Type of Work Plumbing Unit:C-607 Type of Work Plumbing Unit:C-607 Type of Work Plumbing Unit:C-608	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value	Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9
ermit Number 9 000524 000 00-PL Project Addr ermit Number 9 000525 000 00-PL Project Addr ermit Number 9 000526 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Issued 05/06/2019 Owner ess/Legal Description Project Description Project Description Issued 05/06/2019 Owner Owner ess/Legal Description Project Description Project Description Project Description	n: Plumbing, kitec piping r Type of Building Plumbing - Housing :	Type of Work Plumbing Unit:C-607 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702 Unit:C-608 replacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
ermit Number 9 000524 000 00-PL Project Addr ermit Number 9 000525 000 00-PL Project Addr ermit Number 9 000526 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Owner ess/Legal Description Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Owner ess/Legal Description Project Description Project Description Issued Oscoription Issued	Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building	Type of Work Plumbing Unit:C-607 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702 Type of Work	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block City Block
ermit Number 9 000524 000 00-PL Project Addr ermit Number 9 000525 000 00-PL Project Addr ermit Number 9 000526 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Owner ess/Legal Description Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Project Description Issued 05/06/2019 Owner ess/Legal Description Owner ess/Legal Description Issued 05/06/2019	Type of Building Plumbing - Housing 1	Type of Work Plumbing Unit:C-607 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702 Unit:C-608 replacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
Permit Number 9 000524 000 00-PL Project Addr Permit Number 9 000525 000 00-PL Project Addr Permit Number 9 000526 000 00-PL Project Addr Permit Number 9 000527 000 00-PL	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Owner ess/Legal Description Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Owner ess/Legal Description Project Description Project Description Issued Oscoription Issued	Type of Building Plumbing - Housing 1	Type of Work Plumbing Unit:C-607 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-608 replacement19-448 to 19-702 Type of Work	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block City Block

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000528 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner		, and the second				
Project Addr	ess/Legal Description	1: 15 North Park Rd	Unit:C-611	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping r	eplacement19-448 to 19-702				Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000529 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description	1: 15 North Park Rd	Unit:C-612	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping r	eplacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000530 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-614	PLAN 65M3872 Block 3YCC	1075		
	Project Description		eplacement19-448 to 19-702				Print Flag: N
Permit Number	<u> </u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000531 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-615	PLAN 65M3872 Block 3YCC	1075		
	Project Description	<u> </u>	eplacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000532 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
B : (A)	Owner						
Project Addr							
,	ess/Legal Description		Unit:C-616	PLAN 65M3872 Block 3YCC	1075		Drint Class N
	Project Description	n: Plumbing, kitec piping r	eplacement19-448 to 19-702				Print Flag: N
Permit Number	Project Description <u>Issued</u>	n: Plumbing, kitec piping r Type of Building	eplacement19-448 to 19-702 Type of Work	Estimated Value	Units Created	Area	City Block
Permit Number	Project Description Issued 05/06/2019	1: Plumbing, kitec piping r Type of Building Plumbing - Housing	eplacement19-448 to 19-702			<u>Area</u> 0.00	
Permit Number 9 000533 000 00-PL	Project Description Issued 05/06/2019 Owner	Type of Building Plumbing - Housing :	eplacement19-448 to 19-702 Type of Work Plumbing	Estimated Value \$1,000.00	<u>Units Created</u> 0		City Block
Permit Number 9 000533 000 00-PL	Project Description Issued 05/06/2019 Owner ress/Legal Description	n: Plumbing, kitec piping r Type of Building Plumbing - Housing : 15 North Park Rd	eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-617	Estimated Value	<u>Units Created</u> 0		City Block 9
Permit Number 9 000533 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description	n: Plumbing, kitec piping r Type of Building Plumbing - Housing : 15 North Park Rd 1: Plumbing, kitec piping r	eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-617 eplacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0	0.00	City Block 9 Print Flag: N
ermit Number 9 000533 000 00-PL Project Addr ermit Number	Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued	Type of Building Plumbing - Housing 1: 15 North Park Rd Plumbing, kitec piping r Type of Building	eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-617 eplacement19-448 to 19-702 Type of Work	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created	0.00 <u>Area</u>	City Block 9 Print Flag: N City Block
ermit Number 9 000533 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued 05/06/2019	Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing	eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-617 eplacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0	0.00	City Block 9 Print Flag: N
Permit Number 9 000533 000 00-PL Project Addr Permit Number 9 000534 000 00-PL	Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued 05/06/2019 Owner	Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing 1:	eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-617 eplacement19-448 to 19-702 Type of Work Plumbing	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0	0.00 <u>Area</u>	City Block 9 Print Flag: N City Block
Permit Number 9 000533 000 00-PL Project Addr Permit Number 9 000534 000 00-PL	Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description	Plumbing, kitec piping r Type of Building Plumbing - Housing : 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing : 15 North Park Rd	Plumbing Unit:C-617 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-617 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-701	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0	0.00 <u>Area</u>	City Block 9 Print Flag: N City Block 9
Permit Number 9 000533 000 00-PL Project Addr Permit Number 9 000534 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description	n: Plumbing, kitec piping r Type of Building Plumbing - Housing : n: 15 North Park Rd n: Plumbing, kitec piping r Type of Building Plumbing - Housing : n: 15 North Park Rd n: Plumbing, kitec piping r	eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-617 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-701 eplacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC • Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC •	Units Created 0 1075 Units Created 0	0.00 <u>Area</u> 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N
ermit Number 9 000533 000 00-PL Project Addr ermit Number 9 000534 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner Project Description Issued 05/06/2019 Owner Project Description Project Description Owner Project Description Project Description	Plumbing, kitec piping r Type of Building Plumbing - Housing : 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing : 1: 15 North Park Rd 1: Plumbing, kitec piping r	replacement19-448 to 19-702 Type of Work Plumbing Unit:C-617 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-701 replacement19-448 to 19-702 Type of Work	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075	0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
ermit Number 9 000533 000 00-PL Project Addr ermit Number 9 000534 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner Project Description Issued 05/06/2019 Owner Project Description Project Description Owner Project Description Project Description Issued 05/06/2019	Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing Plumbing - Housing	eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-617 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-701 eplacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC • Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC •	Units Created 0 1075 Units Created 0	0.00 <u>Area</u> 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N
Permit Number 9 000533 000 00-PL Project Addr Permit Number 9 000534 000 00-PL Project Addr Permit Number 9 000535 000 00-PL	Project Description Issued 05/06/2019 Owner Project Description Issued 05/06/2019 Owner Project Description Project Description Project Description Project Description Issued 05/06/2019 Owner Osyner	n: Plumbing, kitec piping r Type of Building Plumbing - Housing : 15 North Park Rd n: Plumbing, kitec piping r Type of Building Plumbing - Housing : 15 North Park Rd n: Plumbing, kitec piping r Type of Building Plumbing - Housing Type of Building Plumbing - Housing : 15 North Park Rd n: Plumbing, kitec piping r Type of Building Plumbing - Housing :	replacement19-448 to 19-702 Type of Work Plumbing Unit:C-617 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-701 replacement19-448 to 19-702 Type of Work Plumbing	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
Permit Number 9 000533 000 00-PL Project Addr Permit Number 9 000534 000 00-PL Project Addr Permit Number 9 000535 000 00-PL	Project Description Issued 05/06/2019 Owner Project Description Issued 05/06/2019 Owner Project Description Project Description Project Description Issued 05/06/2019 Owner	Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing - Housing Plumbing, kitec piping r Type of Building Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd	replacement19-448 to 19-702 Type of Work Plumbing Unit:C-617 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-701 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-701 Unit:C-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9
Permit Number 9 000533 000 00-PL Project Addr Permit Number 9 000534 000 00-PL Project Addr Permit Number 9 000535 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ress/Legal Description Issued 05/06/2019 Owner ress/Legal Description Project Description Project Description Issued 05/06/2019 Owner Owner ress/Legal Description Issued 05/06/2019 Owner ress/Legal Description Project Description	n: Plumbing, kitec piping r Type of Building Plumbing - Housing : n: 15 North Park Rd n: Plumbing, kitec piping r Type of Building Plumbing - Housing : n: 15 North Park Rd n: Plumbing, kitec piping r Type of Building Plumbing - Housing : n: 15 North Park Rd n: Plumbing - Housing : n: 15 North Park Rd n: Plumbing - Housing :	rype of Work Plumbing Unit:C-617 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-701 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-701 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-702 eplacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
Permit Number 9 000533 000 00-PL Project Addr Permit Number 9 000534 000 00-PL Project Addr Permit Number 9 000535 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner Project Description Issued 05/06/2019 Owner Project Description Project Description Project Description Issued 05/06/2019 Owner Project Description Owner Project Description Issued 05/06/2019 Owner Project Description Project Description Issued	Plumbing, kitec piping r Type of Building Plumbing - Housing : 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing : 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing : 1: 15 North Park Rd 1: Plumbing - Housing : 1: 15 North Park Rd 1: Plumbing - Housing : 1: 15 North Park Rd 1: Plumbing, kitec piping r	rype of Work Plumbing Unit:C-617 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-701 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-701 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-702 eplacement19-448 to 19-702 Type of Work	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
Permit Number 9 000533 000 00-PL Project Addr Permit Number 9 000534 000 00-PL Project Addr Permit Number 9 000535 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner Project Description Issued 05/06/2019 Owner Project Description Project Description Project Description Issued 05/06/2019 Owner Project Description Project Description Issued 05/06/2019 Owner Project Description Project Description Project Description Issued 05/06/2019	Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing - Housing 1 15 North Park Rd Plumbing - Housing 1 15 North Park Rd Plumbing - Housing Type of Building Plumbing - Housing	Plumbing Unit:C-617 eplacement19-448 to 19-702 Type of Work Plumbing Type of Work Plumbing Unit:C-701 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-701 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-702 eplacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
Permit Number 9 000533 000 00-PL Project Addr Permit Number 9 000534 000 00-PL Project Addr Permit Number 9 000535 000 00-PL Project Addr Permit Number 9 000536 000 00-PL	Project Description Issued 05/06/2019 Owner Project Description Issued 05/06/2019 Owner Project Description Project Description Project Description Issued 05/06/2019 Owner Project Description Owner Project Description Issued 05/06/2019 Owner Project Description Project Description Issued	Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing - Housing 1 15 North Park Rd Plumbing - Housing Type of Building Plumbing - Housing Type of Building Plumbing - Housing	rype of Work Plumbing Unit:C-617 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-701 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-701 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-702 eplacement19-448 to 19-702 Type of Work	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block

ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000537 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:	-				
Project Addr	ess/Legal Descriptior	1: 15 North Park Rd	Unit:C-704	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping r	eplacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000538 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Descriptior		Unit:C-705	PLAN 65M3872 Block 3YCC	1075		
	Project Description	1: Plumbing, kitec piping r	eplacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000539 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Descriptior		Unit:C-706	PLAN 65M3872 Block 3YCC	1075		
	Project Description		eplacement19-448 to 19-702				Print Flag: N
ermit Number	<u> </u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000540 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-707	PLAN 65M3872 Block 3YCC	1075		B 1 4 E1
	Project Description	<u> </u>	eplacement19-448 to 19-702				Print Flag: N
ermit Number		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000541 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Dood and Added	Owner						
Fioject Addi	ess/Legal Description		Unit:C-708	PLAN 65M3872 Block 3YCC	1075		Drint Flog. N
	Project Description	n: Plumbing, kitec piping r	eplacement19-448 to 19-702			A	Print Flag: N
ermit Number	Project Description <u>Issued</u>	n: Plumbing, kitec piping r Type of Building	eplacement19-448 to 19-702 Type of Work	Estimated Value	Units Created	Area	City Block
ermit Number	Project Description Issued 05/06/2019	n: Plumbing, kitec piping r Type of Building Plumbing - Housing	eplacement19-448 to 19-702			<u>Area</u> 0.00	-
ermit Number 9 000542 000 00-PL	Project Description Issued 05/06/2019 Owner	n: Plumbing, kitec piping r Type of Building Plumbing - Housing :	eplacement19-448 to 19-702 Type of Work Plumbing	Estimated Value \$1,000.00	<u>Units Created</u> 0		City Block
ermit Number 9 000542 000 00-PL	Project Description Issued 05/06/2019 Owner ess/Legal Description	n: Plumbing, kitec piping r Type of Building Plumbing - Housing : 15 North Park Rd	eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-709	Estimated Value	<u>Units Created</u> 0		City Block 9
ermit Number 9 000542 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description	Plumbing, kitec piping r Type of Building Plumbing - Housing : 15 North Park Rd Plumbing, kitec piping r	eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-709 eplacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0	0.00	City Block 9 Print Flag: N
ermit Number 9 000542 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued	Type of Building Plumbing - Housing 1: 15 North Park Rd Plumbing, kitec piping r Type of Building	Plumbing Unit:C-709 eplacement19-448 to 19-702 Type of Work	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value	Units Created 0 1075 Units Created	0.00 Area	City Block 9 Print Flag: N City Block
ermit Number 9 000542 000 00-PL Project Addr ermit Number	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019	Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing	eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-709 eplacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0	0.00	City Block 9 Print Flag: N
ermit Number 9 000542 000 00-PL Project Addr ermit Number 9 000543 000 00-PL	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner	Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing - Housing 1 15 North Park Rd Plumbing - Housing	eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-709 eplacement19-448 to 19-702 Type of Work Plumbing	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0	0.00 Area	City Block 9 Print Flag: N City Block
ermit Number 9 000542 000 00-PL Project Addr ermit Number 9 000543 000 00-PL	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description	Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd 1 Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd	Plumbing Unit:C-709 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-709 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-710	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value	Units Created 0 1075 Units Created 0	0.00 Area	City Block 9 Print Flag: N City Block 9
ermit Number 9 000542 000 00-PL Project Addr ermit Number 9 000543 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description	n: Plumbing, kitec piping r Type of Building Plumbing - Housing : n: 15 North Park Rd n: Plumbing, kitec piping r Type of Building Plumbing - Housing : n: 15 North Park Rd n: Plumbing, kitec piping r	eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-709 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-710 eplacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0	0.00 <u>Area</u> 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N
ermit Number 9 000542 000 00-PL Project Addr ermit Number 9 000543 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Project Description	Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building	replacement19-448 to 19-702 Type of Work Plumbing Unit:C-709 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-710 eplacement19-448 to 19-702 Type of Work	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value	Units Created 0 1075 Units Created 0 1075	0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
ermit Number 9 000542 000 00-PL Project Addr ermit Number 9 000543 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Project Description Issued 05/06/2019	Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing 1 15 North Park Rd Plumbing - Housing 1 15 North Park Rd Plumbing - Housing 1 15 North Park Rd Plumbing, kitec piping r Type of Building Plumbing - Housing Plumbing - Housing	eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-709 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-710 eplacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0	0.00 <u>Area</u> 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N
ermit Number 9 000542 000 00-PL Project Addr ermit Number 9 000543 000 00-PL Project Addr ermit Number 9 000544 000 00-PL	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Project Description Issued 05/06/2019 Owner	n: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: Type of Building Plumbing - Housing	replacement19-448 to 19-702 Type of Work Plumbing Unit:C-709 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-710 eplacement19-448 to 19-702 Type of Work Plumbing	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
ermit Number 9 000542 000 00-PL Project Addr ermit Number 9 000543 000 00-PL Project Addr ermit Number 9 000544 000 00-PL	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Owner ess/Legal Description Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Owner ess/Legal Description Owner ess/Legal Description	n: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd	replacement19-448 to 19-702 Type of Work Plumbing Unit:C-709 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-710 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-711	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value	Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9
ermit Number 9 000542 000 00-PL Project Addr ermit Number 9 000543 000 00-PL Project Addr ermit Number 9 000544 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Issued 05/06/2019 Owner ess/Legal Description Project Description Project Description Issued 05/06/2019 Owner Issued 05/06/2019 Owner ess/Legal Description Project Description Project Description	n: Plumbing, kitec piping r Type of Building Plumbing - Housing :	Type of Work Plumbing Unit:C-709 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-710 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-710 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-711 eplacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
ermit Number 9 000542 000 00-PL Project Addr ermit Number 9 000543 000 00-PL Project Addr ermit Number 9 000544 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Owner ess/Legal Description Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Owner ess/Legal Description Issued Ornor Project Description Project Description Issued	n: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building	rype of Work Plumbing Unit:C-709 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-710 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-711 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-711	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block City Block
ermit Number 9 000542 000 00-PL Project Addr ermit Number 9 000543 000 00-PL Project Addr ermit Number 9 000544 000 00-PL Project Addr	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Owner ess/Legal Description Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Project Description Issued 05/06/2019 Owner ess/Legal Description Owner ess/Legal Description Project Description Issued 05/06/2019	Type of Building Plumbing - Housing Type of Building Plumbing - Housing Type of Building Plumbing, kitec piping r Type of Building Plumbing - Housing Type of Building Plumbing, kitec piping r Type of Building Plumbing - Housing Type of Building Plumbing - Housing Type of Building Plumbing, kitec piping r Type of Building Plumbing, kitec piping r Type of Building Plumbing - Housing	Type of Work Plumbing Unit:C-709 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-710 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-710 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-711 eplacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
ermit Number 9 000542 000 00-PL Project Addr ermit Number 9 000543 000 00-PL Project Addr ermit Number 9 000544 000 00-PL Project Addr ermit Number 9 000545 000 00-PL	Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Owner ess/Legal Description Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Owner ess/Legal Description Issued Ornor Project Description Project Description Issued	n: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing, kitec piping r Type of Building Plumbing - Housing 1: 15 North Park Rd 1: Plumbing - Housing 1: 15 North Park Rd 1: Plumbing - Housing 1: 15 North Park Rd 1: Plumbing - Housing 1: 15 North Park Rd 1: Plumbing - Housing 1: Type of Building Plumbing - Housing	rype of Work Plumbing Unit:C-709 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-710 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-711 eplacement19-448 to 19-702 Type of Work Plumbing Unit:C-711	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block City Block

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000546 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner		ŭ	• •			
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-714	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000547 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-715	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000548 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-716	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000549 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-717	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000550 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-801	PLAN 65M3872 Block 3YCC	1075		
	Project Description		replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000551 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-802	PLAN 65M3872 Block 3YCC	1075		B. 1.5
	Project Description		replacement19-448 to 19-702				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000552 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description		Unit:C-803	PLAN 65M3872 Block 3YCC	1075		Deint Element
	Project Description	- 1-1111-113, 1111-1 p p 1-113	replacement19-448 to 19-702				Print Flag: N
Permit Number		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000553 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Declare Addition	Owner		Haita oo	DI ANI OFMOOTO DI LI OVICO	4075		
Project Addr	ess/Legal Description		Unit:C-804	PLAN 65M3872 Block 3YCC	10/5		Drint Floa: N
!4 NI!	Project Description	<u> </u>	replacement19-448 to 19-702	Father (137.1	Halfa C. 4 1		Print Flag: N
ermit Number		Type of Building	Type of Work	Estimated Value	<u>Units Created</u>	<u>Area</u>	City Block
9 000554 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Donton A. L.	Owner		Halla and	DI ANI 05140050 DI 1 01150	4075		
Project Addr	ess/Legal Description		Unit:C-805	PLAN 65M3872 Block 3YCC	10/5		Drint Floor
	Project Description	Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000555 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner		-				
Project Addr	ess/Legal Description	1: 15 North Park Rd	Unit:C-806	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000556 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description	1: 15 North Park Rd	Unit:C-807	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000557 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Addr	ess/Legal Description	1: 15 North Park Rd	Unit:C-808	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000558 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description		Unit:C-809	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000559 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description		Unit:C-810	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000560 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description	1: 15 North Park Rd	Unit:C-811	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000561 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description	1: 15 North Park Rd	Unit:C-812	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000562 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description	1: 15 North Park Rd	Unit:C-814	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000563 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addr	ess/Legal Description	1: 15 North Park Rd	Unit:C-815	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N

<u>Permit Number</u>	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000564 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne	r:	-				
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-816	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000565 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne	r:					
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-817	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000566 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne	r:					
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-901	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000567 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne	r:					
Project Addr	ess/Legal Description	n: 15 North Park Rd	Unit:C-902	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	looued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
eriiit Nuiibei	<u>Issued</u>	Type of Building	Type of Work	<u> Lotimatoa valao</u>			
9 000568 000 00-PL	05/06/2019 Owne	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
9 000568 000 00-PL Project Addro	05/06/2019 Owne ress/Legal Descriptio	Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, Kitec piping	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702	0	0.00	9 Print Flag: N
9 000568 000 00-PL Project Addre	05/06/2019 Owneress/Legal Description Project Description Issued	Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value	0 1075 <u>Units Created</u>	0.00 <u>Area</u>	9 Print Flag: N City Block
9 000568 000 00-PL Project Addre	05/06/2019 Owne ress/Legal Description Project Description Issued 05/06/2019	Plumbing - Housing or: 15 North Park Rd or: Plumbing, Kitec piping Type of Building Plumbing - Housing	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702	0	0.00	9 Print Flag: N
9 000568 000 00-PL Project Addre ermit Number 9 000569 000 00-PL	05/06/2019 Owne ress/Legal Description Project Description Issued 05/06/2019 Owne	Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r:	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing	\$1,000.00 PLAN 65M3872 Block 3YCC sughan.19-448 to 19-702 Estimated Value \$1,000.00	0 1075 <u>Units Created</u> 0	0.00 <u>Area</u>	9 Print Flag: N City Block
9 000568 000 00-PL Project Addre ermit Number 9 000569 000 00-PL	05/06/2019 Owne ress/Legal Description Project Description Issued 05/06/2019 Owne ress/Legal Description	Plumbing - Housing ir: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing ir: in: 15 North Park Rd	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904	\$1,000.00 PLAN 65M3872 Block 3YCC sughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	0 1075 <u>Units Created</u> 0	0.00 <u>Area</u>	9 Print Flag: N City Block 9
9 000568 000 00-PL Project Addre Permit Number 9 000569 000 00-PL Project Addre	05/06/2019 Owne ress/Legal Description Project Description Issued 05/06/2019 Owne ress/Legal Description Project Description	Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904 replacement at 15 North Park Rd, Va	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702	0 1075 <u>Units Created</u> 0	0.00 <u>Area</u> 0.00	9 Print Flag: N City Block 9 Print Flag: N
9 000568 000 00-PL Project Address ermit Number 9 000569 000 00-PL Project Address ermit Number	05/06/2019 Owne ress/Legal Description Project Description Issued 05/06/2019 Owne ress/Legal Description Project Description	Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904 replacement at 15 North Park Rd, Va Type of Work	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value	Units Created 0 Units Created Units Created	0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block
9 000568 000 00-PL Project Address ermit Number 9 000569 000 00-PL Project Address ermit Number	05/06/2019 Owne ress/Legal Description Project Description Issued 05/06/2019 Owne ress/Legal Description Project Description Issued 05/06/2019	Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing Plumbing - Housing	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904 replacement at 15 North Park Rd, Va	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702	0 1075 <u>Units Created</u> 0	0.00 <u>Area</u> 0.00	9 Print Flag: N City Block 9 Print Flag: N
9 000568 000 00-PL Project Address ermit Number 9 000569 000 00-PL Project Address ermit Number 9 000570 000 00-PL	05/06/2019 Owne ress/Legal Description Project Description Issued 05/06/2019 Owne ress/Legal Description Project Description Issued 05/06/2019 Owne	Plumbing - Housing ir: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing ir: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing Plumbing - Housing ir:	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904 replacement at 15 North Park Rd, Va Type of Work Plumbing	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00	Units Created 0 Units Created 0 Units Created 0	0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block
9 000568 000 00-PL Project Address ermit Number 9 000569 000 00-PL Project Address ermit Number 9 000570 000 00-PL	05/06/2019 Owne ress/Legal Description Issued 05/06/2019 Owne ress/Legal Description Project Description Issued 05/06/2019 Owne 05/06/2019 Owne ress/Legal Description	Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: plumbing - Housing r: n: 15 North Park Rd	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-905	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 Units Created 0 Units Created 0	0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block 9
9 000568 000 00-PL Project Addre Permit Number 9 000569 000 00-PL Project Addre Permit Number 9 000570 000 00-PL Project Addre	05/06/2019 Owne ress/Legal Description Issued 05/06/2019 Owne ress/Legal Description Project Description Issued 05/06/2019 Owne ress/Legal Description Owne ress/Legal Description Owne ress/Legal Description Owne ress/Legal Description	Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing - Housing r: n: 15 North Park Rd r: n: 15 North Park Rd	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-905 replacement at 15 North Park Rd, Va	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702	0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
9 000568 000 00-PL Project Addre Permit Number 9 000569 000 00-PL Project Addre Permit Number 9 000570 000 00-PL Project Addre Project Addre	O5/06/2019 Owne ress/Legal Description Issued O5/06/2019 Owne ress/Legal Description Project Description Issued O5/06/2019 Owne ress/Legal Description Osymptotic Description Owne ress/Legal Description Owne ress/Legal Description Issued Project Description Issued	Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping r: n: 15 North Park Rd n: Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-905 replacement at 15 North Park Rd, Va Type of Work	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00	Units Created 0 Units Created 0 Units Created 0 Units Created 0 Units Created	0.00 Area 0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
9 000568 000 00-PL Project Addre ermit Number 9 000569 000 00-PL Project Addre ermit Number 9 000570 000 00-PL Project Addre ermit Number	05/06/2019 Owne ress/Legal Description Issued 05/06/2019 Owne ress/Legal Description Project Description Issued 05/06/2019 Owne ress/Legal Description Owne ress/Legal Description Issued 05/06/2019 Owne ress/Legal Description Project Description Issued 05/06/2019	Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-905 replacement at 15 North Park Rd, Va	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702	0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
9 000568 000 00-PL Project Address ermit Number 9 000569 000 00-PL Project Address ermit Number 9 000570 000 00-PL Project Address ermit Number 9 000571 000 00-PL	05/06/2019 Owner ess/Legal Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description	Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: plumbing - Housing Type of Building Plumbing - Housing Plumbing - Housing	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-905 replacement at 15 North Park Rd, Va Type of Work Plumbing	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 Estimated Value \$1,000.00	Units Created 0 Units Created 0 Units Created 0 Units Created 0	0.00 Area 0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
9 000568 000 00-PL Project Address ermit Number 9 000569 000 00-PL Project Address ermit Number 9 000570 000 00-PL Project Address ermit Number 9 000571 000 00-PL	05/06/2019 Owner Project Description Issued	Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-905 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-905 Unit:C-906	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 Units Created 0 Units Created 0 Units Created 0	0.00 Area 0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9
9 000568 000 00-PL Project Addre Permit Number 9 000569 000 00-PL Project Addre Permit Number 9 000570 000 00-PL Project Addre Permit Number 9 000571 000 00-PL Project Addre	O5/06/2019 Owne ress/Legal Description Issued O5/06/2019 Owne ress/Legal Description Project Description Issued O5/06/2019 Owne ress/Legal Description Project Description Project Description Issued O5/06/2019 Owne ress/Legal Description Issued O5/06/2019 Owne ress/Legal Description Owne ress/Legal Description	Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping r: n: 15 North Park Rd n: Plumbing, Kitec piping	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-905 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-906 replacement at 15 North Park Rd, Va	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702	0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N Print Flag: N
Project Address Project Address	O5/06/2019 Owne ress/Legal Description Issued O5/06/2019 Owne ress/Legal Description Project Description Issued O5/06/2019 Owne ress/Legal Description Project Description Project Description Issued O5/06/2019 Owne ress/Legal Description Issued O5/06/2019 Owne ress/Legal Description Issued Project Description Project Description Project Description	Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-905 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-906 replacement at 15 North Park Rd, Va Type of Work Plumbing	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0 1075	0.00 Area 0.00 Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block City Block
9 000568 000 00-PL Project Addre 9 000569 000 00-PL Project Addre 9 000570 000 00-PL Project Addre Permit Number 9 000571 000 00-PL	O5/06/2019 Owne ress/Legal Description Issued O5/06/2019 Owne ress/Legal Description Project Description Issued O5/06/2019 Owne ress/Legal Description Project Description Project Description Project Description Issued O5/06/2019 Owne ress/Legal Description Issued O5/06/2019 Owne ress/Legal Description Issued O5/06/2019 Owne ress/Legal Description Issued O5/06/2019	Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing Type of Building Plumbing - Housing	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-905 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-906 replacement at 15 North Park Rd, Va	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702	0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N Print Flag: N
9 000568 000 00-PL Project Address ermit Number 9 000569 000 00-PL Project Address ermit Number 9 000570 000 00-PL Project Address ermit Number 9 000571 000 00-PL Project Address ermit Number 9 000572 000 00-PL	O5/06/2019 Owne ress/Legal Description Issued O5/06/2019 Owne ress/Legal Description Project Description Issued O5/06/2019 Owne ress/Legal Description Project Description Project Description Issued O5/06/2019 Owne ress/Legal Description Issued O5/06/2019 Owne ress/Legal Description Issued Project Description Project Description Project Description	Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r:	Plumbing Unit:C-903 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-904 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-905 replacement at 15 North Park Rd, Va Type of Work Plumbing Unit:C-906 replacement at 15 North Park Rd, Va Type of Work Plumbing	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block City Block

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000573 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Own						
Project Addr	ess/Legal Descripti		Unit:C-908	PLAN 65M3872 Block 3YCC	1075		
	Project Descripti		replacement at 15 North Park Rd, Va				Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000574 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Own			5:			
Project Addr	ess/Legal Descripti		Unit:C-909	PLAN 65M3872 Block 3YCC	1075		Drint Floor N
D14 No1	Project Descripti		replacement at 15 North Park Rd, Va		Halfa Ourated	A	Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000575 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Project Addr	Own ess/Legal Descripti		Unit:C-910	PLAN 65M3872 Block 3YCC	1075		
Project Addi	Project Descripti		replacement at 15 North Park Rd, Va		1075		Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000576 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	Omits Created	0.00	9
19 000370 000 00-FL	03/00/2019 Own		Fluitibility	\$1,000.00	U	0.00	9
Project Addr	ess/Legal Descripti		Unit:C-911	PLAN 65M3872 Block 3YCC	1075		
	Project Descripti		replacement at 15 North Park Rd, Va		1070		Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000577 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
10 000077 000 00 1 2	Own		. idinising	Ψ1,000.00	· ·	0.00	v
Project Addr	ess/Legal Descripti		Unit:C-912	PLAN 65M3872 Block 3YCC	1075		
•	Project Descripti		replacement at 15 North Park Rd, Va				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000578 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Own		, and the second				
Project Addr	ess/Legal Descripti	on: 15 North Park Rd	Unit:C-914	PLAN 65M3872 Block 3YCC	1075		
	Project Descripti	on: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	aughan.19-448 to 19-702			Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000579 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Own	er:					
Project Addr	ess/Legal Descripti	on: 15 North Park Rd	Unit:C-915	PLAN 65M3872 Block 3YCC	1075		
	Project Descripti	on: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	aughan.19-448 to 19-702			Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000580 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Own						
Project Addr	ess/Legal Descripti		Unit:C-916	PLAN 65M3872 Block 3YCC	1075		
	Project Descripti	on: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	aughan.19-448 to 19-702			Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000581 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Own						
Project Addr	ess/Legal Descripti		Unit:C-917	PLAN 65M3872 Block 3YCC	1075		
	Project Descripti	on: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	aughan.19-448 to 19-702			Print Flag: N

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000582 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Own	er:					
Project Addr	ess/Legal Descripti		Unit:C-1001	PLAN 65M3872 Block 3YCC	1075		
	Project Descripti	on: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000583 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Own						
Project Addr	ess/Legal Descripti		Unit:C-1002	PLAN 65M3872 Block 3YCC	1075		Delat Flore N
	Project Descripti		replacement at 15 North Park Rd, Val				Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000584 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Project Addr	Own ess/Legal Descripti		Unit:C-1003	PLAN 65M3872 Block 3YCC	1075		
Project Addi	Project Descripti		replacement at 15 North Park Rd, Va		1075		Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000585 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	Omis Created	0.00	9
19 000363 000 00-FL	05/00/2019 Own		Flumbing	\$1,000.00	U	0.00	9
Project Addr	ess/Legal Descripti		Unit:C-1004	PLAN 65M3872 Block 3YCC	1075		
	Project Descripti		replacement at 15 North Park Rd, Va		1070		Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000586 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
10 000000 000 00 1 2	Own		. idinising	Ψ1,000.00	· ·	0.00	ŭ
Project Addr	ess/Legal Descripti		Unit:C-1005	PLAN 65M3872 Block 3YCC	1075		
-	Project Descripti	on: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000588 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Own	er:					
Project Addr	ess/Legal Descripti	on: 15 North Park Rd	Unit:C-1007	PLAN 65M3872 Block 3YCC	1075		
	Project Descripti	on: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000589 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Own						
Project Addr	ess/Legal Descripti		Unit:C-1008	PLAN 65M3872 Block 3YCC	1075		
	Project Descripti		replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000590 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Own						
Project Addr	ess/Legal Descripti		Unit:C-1009	PLAN 65M3872 Block 3YCC	10/5		Drint Flags 1:
	Project Descripti	9, 11 6	replacement at 15 North Park Rd, Va	<u> </u>			Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000591 000 00-PL	05/06/2019 Own	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Project Addr	ess/Legal Descripti		Unit:C-1010	PLAN 65M3872 Block 3YCC	1075		
. rojour ruur	Project Descripti		replacement at 15 North Park Rd, Va				Print Flag: N

<u>Permit Number</u>	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000592 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne	r:	-				
Project Add	ress/Legal Descriptio	n: 15 North Park Rd	Unit:C-1011	PLAN 65M3872 Block 3YCC	1075		
	Project Descriptio	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Vau	ughan.19-448 to 19-702			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000593 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne	r:					
Project Addr	ress/Legal Descriptio	n: 15 North Park Rd	Unit:C-1012	PLAN 65M3872 Block 3YCC	1075		
	Project Descriptio	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Vau	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000594 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne	r:					
Project Addr	ress/Legal Descriptio		Unit:C-1014	PLAN 65M3872 Block 3YCC	1075		
	Project Descriptio	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Vau	ughan.19-448 to 19-702			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000595 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne	r:					
Project Addr	ress/Legal Descriptio	n: 15 North Park Rd	Unit:C-1015	PLAN 65M3872 Block 3YCC	1075		
	Project Descriptio	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Vau	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
	05/06/2019	DI 11 11 1	DI II				
9 000596 000 00-PL		Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne Owne ress/Legal Descriptio	r:	Plumbing Unit:C-1016	\$1,000.00 PLAN 65M3872 Block 3YCC		0.00	9
	Owne	r: n: 15 North Park Rd	, and the second	PLAN 65M3872 Block 3YCC		0.00	9 Print Flag: N
19 000596 000 00-PL	Owne ress/Legal Descriptio	r: n: 15 North Park Rd	Unit:C-1016	PLAN 65M3872 Block 3YCC		0.00 <u>Area</u>	
Project Addr Permit Number	Owneress/Legal Descriptio	r: n: 15 North Park Rd n: Plumbing, Kitec piping	Unit:C-1016 replacement at 15 North Park Rd, Var	PLAN 65M3872 Block 3YCC ughan.19-448 to 19-702	1075		Print Flag: N
Project Addr Permit Number	Owneress/Legal Descriptio Project Descriptio Issued	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing	Unit:C-1016 replacement at 15 North Park Rd, Vat	PLAN 65M3872 Block 3YCC ughan 19-448 to 19-702 Estimated Value	Units Created	Area	Print Flag: N <u>City Block</u>
Project Addr Permit Number 9 000597 000 00-PL	Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r:	Unit:C-1016 replacement at 15 North Park Rd, Vat	PLAN 65M3872 Block 3YCC ughan 19-448 to 19-702 Estimated Value	Units Created	Area	Print Flag: N <u>City Block</u>
Project Addr Permit Number 9 000597 000 00-PL	Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd	Unit:C-1016 replacement at 15 North Park Rd, Vau Type of Work Plumbing	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created	Area	Print Flag: N <u>City Block</u>
Project Addr Permit Number 19 000597 000 00-PL	Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd	Unit:C-1016 replacement at 15 North Park Rd, Vat Type of Work Plumbing Unit:C-1017	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created	Area	Print Flag: N City Block 9
Project Addr Permit Number 9 000597 000 00-PL Project Addr Permit Number	Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio Project Descriptio	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping	Unit:C-1016 replacement at 15 North Park Rd, Vat Type of Work Plumbing Unit:C-1017 replacement at 15 North Park Rd, Vat	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702	Units Created 0	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N
Project Addr Permit Number 9 000597 000 00-PL Project Addr	Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio Project Descriptio Issued	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing	Unit: C-1016 replacement at 15 North Park Rd, Val Type of Work Plumbing Unit: C-1017 replacement at 15 North Park Rd, Val Type of Work	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value	Units Created 0 1075 Units Created	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block
Project Addr Permit Number 9 000597 000 00-PL Project Addr Permit Number 9 000598 000 00-PL	Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r:	Unit: C-1016 replacement at 15 North Park Rd, Val Type of Work Plumbing Unit: C-1017 replacement at 15 North Park Rd, Val Type of Work	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value	Units Created 0 1075 Units Created 0	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block
Project Addr Permit Number 9 000597 000 00-PL Project Addr Permit Number 9 000598 000 00-PL	Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner Observation	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd	Unit: C-1016 replacement at 15 North Park Rd, Val Type of Work Plumbing Unit: C-1017 replacement at 15 North Park Rd, Val Type of Work Plumbing	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block
Project Addr Permit Number 19 000597 000 00-PL Project Addr Permit Number 19 000598 000 00-PL	Owner ress/Legal Description Project Description Issued O5/06/2019 Owner ress/Legal Description Project Description Issued O5/06/2019 Owner ress/Legal Description Project Description Issued O5/06/2019 Owner ress/Legal Description Issued Osner ress/Legal Description Issued Owner Res	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd	Unit:C-1016 replacement at 15 North Park Rd, Vat Type of Work Plumbing Unit:C-1017 replacement at 15 North Park Rd, Vat Type of Work Plumbing Unit:C-1101	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9
Project Addr Permit Number 19 000597 000 00-PL Project Addr Permit Number 19 000598 000 00-PL Project Addr	Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio Project Descriptio	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping	Unit: C-1016 replacement at 15 North Park Rd, Var Type of Work Plumbing Unit: C-1017 replacement at 15 North Park Rd, Var Type of Work Plumbing Unit: C-1101 replacement at 15 North Park Rd, Var	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702	Units Created 0 1075 Units Created 0 1075	<u>Area</u> 0.00 <u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
Project Addr Permit Number 9 000597 000 00-PL Project Addr Permit Number 9 000598 000 00-PL Project Addr	Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio Project Descriptio Project Descriptio Issued Issued Issued	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing	Unit: C-1016 replacement at 15 North Park Rd, Vat Type of Work Plumbing Unit: C-1017 replacement at 15 North Park Rd, Vat Type of Work Plumbing Unit: C-1101 replacement at 15 North Park Rd, Vat Type of Work	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value Estimated Value	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075	<u>Area</u> 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
Project Addr Permit Number 9 000597 000 00-PL Project Addr Permit Number 9 000598 000 00-PL Project Addr Permit Number 9 000599 000 00-PL	Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Osyner ress/Legal Descriptio Project Descriptio Issued 05/06/2019	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r:	Unit: C-1016 replacement at 15 North Park Rd, Vat Type of Work Plumbing Unit: C-1017 replacement at 15 North Park Rd, Vat Type of Work Plumbing Unit: C-1101 replacement at 15 North Park Rd, Vat Type of Work	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value Estimated Value	Units Created 0 1075 Units Created 0 1075 Units Created 0	<u>Area</u> 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9
Project Addr Permit Number 9 000597 000 00-PL Project Addr Permit Number 9 000598 000 00-PL Project Addr Permit Number 9 000599 000 00-PL	Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio Project Descriptio Project Descriptio Issued 05/06/2019 Owner	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd	Unit: C-1016 replacement at 15 North Park Rd, Vat Type of Work Plumbing Unit: C-1017 replacement at 15 North Park Rd, Vat Type of Work Plumbing Unit: C-1101 replacement at 15 North Park Rd, Vat Type of Work Plumbing	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702	Units Created 0 1075 Units Created 0 1075 Units Created 0	<u>Area</u> 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
Project Addr Permit Number 19 000597 000 00-PL Project Addr Permit Number 19 000598 000 00-PL Project Addr Permit Number 19 000599 000 00-PL	Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner 05/06/2019 Owner ress/Legal Descriptio	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd	Unit: C-1016 replacement at 15 North Park Rd, Vat Type of Work Plumbing Unit: C-1017 replacement at 15 North Park Rd, Vat Type of Work Plumbing Unit: C-1101 replacement at 15 North Park Rd, Vat Type of Work Plumbing Unit: C-1101 Unit: C-1102	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702	Units Created 0 1075 Units Created 0 1075 Units Created 0	<u>Area</u> 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9
Project Addr Permit Number 19 000597 000 00-PL Project Addr 19 000598 000 00-PL Project Addr Permit Number 19 000599 000 00-PL Project Addr	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Issued 05/06/2019 Owner ress/Legal Description Project Description Project Description Issued 05/06/2019 Owner ress/Legal Description Issued 05/06/2019 Owner ress/Legal Description Project Description Project Description Project Description Project Description Project Description	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping	Unit: C-1016 replacement at 15 North Park Rd, Var Type of Work Plumbing Unit: C-1017 replacement at 15 North Park Rd, Var Type of Work Plumbing Unit: C-1101 replacement at 15 North Park Rd, Var Type of Work Plumbing Unit: C-1102 replacement at 15 North Park Rd, Var Type of Work Plumbing Unit: C-1102	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075	Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N Print Flag: N
Project Addr Permit Number 9 000597 000 00-PL Project Addr Permit Number 9 000598 000 00-PL Project Addr Permit Number 9 000599 000 00-PL Project Addr	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Issued 05/06/2019 Owner ress/Legal Description Project Description Project Description Issued 05/06/2019 Owner ress/Legal Description Issued Project Description Project Description Project Description Project Description Issued Issued	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing - Housing r: n: 15 North Park Rd n: Plumbing - Housing r: n: 15 North Park Rd n: Plumbing - Housing r: n: 15 North Park Rd n: Plumbing - Housing	Unit: C-1016 replacement at 15 North Park Rd, Van Type of Work Plumbing Unit: C-1017 replacement at 15 North Park Rd, Van Type of Work Plumbing Unit: C-1101 replacement at 15 North Park Rd, Van Type of Work Plumbing Unit: C-1102 replacement at 15 North Park Rd, Van Type of Work	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	Area 0.00 Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
Project Addr Permit Number 9 000597 000 00-PL Project Addr Permit Number 9 000598 000 00-PL Project Addr Permit Number 9 000599 000 00-PL Project Addr Permit Number 9 000599 000 00-PL	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Project Description Project Description Project Description Issued 05/06/2019 Owner ress/Legal Description Issued 05/06/2019 Owner ress/Legal Description Project Description Project Description Issued 05/06/2019	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing - Housing r: n: 15 North Park Rd n: Plumbing - Housing r: n: 15 North Park Rd n: Plumbing - Housing Type of Building Plumbing - Housing Type of Building Plumbing - Housing Type of Building	Unit: C-1016 replacement at 15 North Park Rd, Van Type of Work Plumbing Unit: C-1017 replacement at 15 North Park Rd, Van Type of Work Plumbing Unit: C-1101 replacement at 15 North Park Rd, Van Type of Work Plumbing Unit: C-1102 replacement at 15 North Park Rd, Van Type of Work	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	Area 0.00 Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block

Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000601 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	r:	•				
Project Add	lress/Legal Description	n: 15 North Park Rd	Unit:C-1104	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	g replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000602 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	r:					
Project Add	lress/Legal Description	n: 15 North Park Rd	Unit:C-1105	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	g replacement at 15 North Park Rd, Vau	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000603 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	lress/Legal Description		Unit:C-1106	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	g replacement at 15 North Park Rd, Vau	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000604 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	lress/Legal Description		Unit:C-1107	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	g replacement at 15 North Park Rd, Vai	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000587 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	lress/Legal Description		Unit:C-1006	PLAN 65M3872 Block 3YCC	1075		B
	Project Description	3, 1 1	g replacement at 15 North Park Rd, Vau				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000605 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	Iress/Legal Description		Unit:C-1108	PLAN 65M3872 Block 3YCC	1075		Delet Flaget
	Project Description	<u> </u>	g replacement at 15 North Park Rd, Va				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000606 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	Iress/Legal Description		Unit:C-1109	PLAN 65M3872 Block 3YCC	1075		B: (E)
	Project Description	3, 1	g replacement at 15 North Park Rd, Va				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000607 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
D	Owner			B) A) 0=1400======			
Project Add	Iress/Legal Description		Unit:C-1110	PLAN 65M3872 Block 3YCC	1075		B. (E
	Project Description	3,	g replacement at 15 North Park Rd, Va	-			Print Flag: N
	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
ermit Number					^	0.00	^
	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
9 000608 000 00-PL	05/06/2019 Owne	r:	· ·			0.00	9
9 000608 000 00-PL	05/06/2019	r: n: 15 North Park Rd	Plumbing Unit:C-1111 g replacement at 15 North Park Rd, Va	PLAN 65M3872 Block 3YCC		0.00	9 Print Flag: N

Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000609 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:	-				
Project Add	lress/Legal Description	n: 15 North Park Rd	Unit:C-1112	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec pipin	g replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000624 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Add	ress/Legal Description	n: 15 North Park Rd	Unit:C-1211	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec pipin	g replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000625 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Add	lress/Legal Description		Unit:C-1212	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec pipin	g replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000626 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	lress/Legal Description		Unit:C-1214	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec pipin	g replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000627 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	lress/Legal Description		Unit:C-1215	PLAN 65M3872 Block 3YCC	1075		
	Project Description	3,,	g replacement at 15 North Park Rd, Vai				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000628 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	Iress/Legal Description		Unit:C-1216	PLAN 65M3872 Block 3YCC	1075		5.45
	Project Description	<u> </u>	g replacement at 15 North Park Rd, Vai				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000629 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	Iress/Legal Description		Unit:C-1401	PLAN 65M3872 Block 3 YCC	1075		
	Project Description	3,,	g replacement at 15 North Park Rd, Va				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000630 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner			B) A) 0=1400=====			
				PLAN 65M3872 Block 3YCC	1075		
Project Add	Iress/Legal Description		Unit:C-1402				Defect Elements
	Project Description	n: Plumbing, Kitec pipin	g replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	Project Description <u>Issued</u>	n: Plumbing, Kitec pipin Type of Building	g replacement at 15 North Park Rd, Val <u>Type of Work</u>	ughan.19-448 to 19-702 <u>Estimated Value</u>	Units Created	Area	City Block
Project Add ermit Number 9 000631 000 00-PL	Project Description Issued 05/06/2019	n: Plumbing, Kitec pipin Type of Building Plumbing - Housing	g replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702	Units Created 0	<u>Area</u> 0.00	
ermit Number 9 000631 000 00-PL	Project Description Issued 05/06/2019 Owner	n: Plumbing, Kitec pipin Type of Building Plumbing - Housing :	g replacement at 15 North Park Rd, Var <u>Type of Work</u> Plumbing	ughan.19-448 to 19-702 Estimated Value \$1,000.00	0	· · · · · · · · · · · · · · · · · · ·	City Block
Permit Number 9 000631 000 00-PL	Project Description Issued 05/06/2019	n: Plumbing, Kitec pipin Type of Building Plumbing - Housing : n: 15 North Park Rd	g replacement at 15 North Park Rd, Val <u>Type of Work</u>	eughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	0	· · · · · · · · · · · · · · · · · · ·	City Block

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000632 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Add	ress/Legal Description	n: 15 North Park Rd	Unit:C-1404	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec pipin	g replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000633 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Add	ress/Legal Description	n: 15 North Park Rd	Unit:C-1405	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec pipin	g replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000634 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	ress/Legal Description		Unit:C-1406	PLAN 65M3872 Block 3YCC	1075		
	Project Description		g replacement at 15 North Park Rd, Va	-			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000610 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	ress/Legal Description		Unit:C-1114	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec pipin	g replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000611 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	ress/Legal Description		Unit:C-1115	PLAN 65M3872 Block 3YCC	1075		B 1 / E1
	Project Description	3, 3, 44	g replacement at 15 North Park Rd, Va				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000612 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	ress/Legal Description		Unit:C-1116	PLAN 65M3872 Block 3YCC	1075		Dried Eleven
	Project Description	9, 11	g replacement at 15 North Park Rd, Vai				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000613 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Dools of Add	Owne		Holle a com	D D			
Project Add	ress/Legal Description		Unit:C-1117	PLAN 65M3872 Block 3YCC	1075		Drint Class N
	Project Description	3, 3, 1	g replacement at 15 North Park Rd, Vai	<u> </u>			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000614 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
D	Owner		Hollon con-	DI ANI 05140070 DI 1 01170	4075		
Project Add	ress/Legal Description		Unit:C-1201	PLAN 65M3872 Block 3YCC	10/5		Drint Floar
	Project Description	3,,	g replacement at 15 North Park Rd, Vai				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000615 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
0 000010 000 00 1 2							
	Owner	:					
		r: n: 15 North Park Rd	Unit:C-1202 g replacement at 15 North Park Rd, Va	PLAN 65M3872 Block 3YCC	1075		Print Flag: N

<u>Permit Number</u>	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000616 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne	r:	-				
Project Addr	ress/Legal Descriptio	n: 15 North Park Rd	Unit:C-1203	PLAN 65M3872 Block 3YCC	1075		
	Project Descriptio	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Vau	ughan.19-448 to 19-702			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000617 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne	r:					
Project Addr	ress/Legal Descriptio	n: 15 North Park Rd	Unit:C-1204	PLAN 65M3872 Block 3YCC	1075		
	Project Descriptio	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Vau	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000618 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne	r:					
Project Addr	ress/Legal Descriptio	n: 15 North Park Rd	Unit:C-1205	PLAN 65M3872 Block 3YCC	1075		
	Project Descriptio	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Vau	ughan.19-448 to 19-702			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000619 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne						
Project Addr	ress/Legal Descriptio	n: 15 North Park Rd	Unit:C-1206	PLAN 65M3872 Block 3YCC	1075		
	Project Descriptio	n: Plumbing, Kitec piping	replacement at 15 North Park Rd, Vau	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000620 000 00-PL	05/06/2019 Owne	Plumbing - Housing r:	Plumbing	\$1,000.00	0	0.00	9
		r: n: 15 North Park Rd	Plumbing Unit:C-1207 replacement at 15 North Park Rd, Vau	PLAN 65M3872 Block 3YCC		0.00	9 Print Flag: N
Project Addr	Owne ress/Legal Descriptio	r: n: 15 North Park Rd	Unit:C-1207	PLAN 65M3872 Block 3YCC		0.00 <u>Area</u>	
Project Addr Permit Number	Owne ress/Legal Descriptio Project Descriptio	r: in: 15 North Park Rd in: Plumbing, Kitec piping	Unit:C-1207 replacement at 15 North Park Rd, Vau	PLAN 65M3872 Block 3YCC ughan.19-448 to 19-702	1075		Print Flag: N
Project Addr Permit Number	Owne ress/Legal Descriptio Project Descriptio Issued	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work	PLAN 65M3872 Block 3YCC ughan.19-448 to 19-702 Estimated Value	1075 <u>Units Created</u>	Area	Print Flag: N <u>City Block</u>
Project Addr Permit Number 9 000621 000 00-PL	Owne ress/Legal Description Project Description Issued 05/06/2019	r: n: 15 North Park Rd n: Plumbing, Kitec piping Type of Building Plumbing - Housing r:	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work	PLAN 65M3872 Block 3YCC ughan.19-448 to 19-702 Estimated Value	Units Created	Area	Print Flag: N <u>City Block</u>
Project Addr Permit Number 9 000621 000 00-PL	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing	PLAN 65M3872 Block 3YCC ughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created	Area	Print Flag: N <u>City Block</u>
Project Addr Permit Number 19 000621 000 00-PL Project Addr	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1208	PLAN 65M3872 Block 3YCC ughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created	Area	Print Flag: N City Block 9
Project Addr Permit Number 9 000621 000 00-PL Project Addr	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1208 replacement at 15 North Park Rd, Vau	PLAN 65M3872 Block 3YCC alghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC alghan.19-448 to 19-702	Units Created 0	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N
Project Addr Permit Number 9 000621 000 00-PL Project Addr	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1208 replacement at 15 North Park Rd, Vau Type of Work	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value	Units Created 0 1075 Units Created	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block
Project Addr Permit Number 9 000621 000 00-PL Project Addr Permit Number 9 000622 000 00-PL	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r:	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1208 replacement at 15 North Park Rd, Vau Type of Work	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value	Units Created 0 1075 Units Created 0	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block
Project Addr Permit Number 9 000621 000 00-PL Project Addr Permit Number 9 000622 000 00-PL	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1208 replacement at 15 North Park Rd, Vau Type of Work Plumbing	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block
Permit Number 19 000621 000 00-PL Project Addr Permit Number 19 000622 000 00-PL	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1208 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1209	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9
Project Addr Permit Number 9 000621 000 00-PL Project Addr Permit Number 9 000622 000 00-PL Project Addr	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping r: in: 15 North Park Rd in: Plumbing, Kitec piping	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1208 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1209 replacement at 15 North Park Rd, Vau	PLAN 65M3872 Block 3YCC alghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC alghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC alghan.19-448 to 19-702	Units Created 0 1075 Units Created 0 1075	<u>Area</u> 0.00 <u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
Project Addr Permit Number 9 000621 000 00-PL Project Addr Permit Number 9 000622 000 00-PL Project Addr	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued Project Descriptio Project Descriptio	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing Type of Building Plumbing - Housing	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1208 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1209 replacement at 15 North Park Rd, Vau Type of Work	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value Estimated Value	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075	<u>Area</u> 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
Project Addr Permit Number 9 000621 000 00-PL Project Addr Permit Number 9 000622 000 00-PL Project Addr Permit Number 9 000623 000 00-PL	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing Type of Building Plumbing - Housing Type of Building Plumbing - Housing r:	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1208 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1209 replacement at 15 North Park Rd, Vau Type of Work	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value Estimated Value	Units Created 0 1075 Units Created 0 1075 Units Created 0	<u>Area</u> 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
Project Addr Permit Number 9 000621 000 00-PL Project Addr Permit Number 9 000622 000 00-PL Project Addr Permit Number 9 000623 000 00-PL	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Project Descriptio Project Descriptio Owne O5/06/2019 Owne	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1208 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1209 replacement at 15 North Park Rd, Vau Type of Work Plumbing	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702	Units Created 0 1075 Units Created 0 1075 Units Created 0	<u>Area</u> 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
Project Addr Permit Number 9 000621 000 00-PL Project Addr Permit Number 19 000622 000 00-PL Project Addr Permit Number 19 000623 000 00-PL	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Project Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1208 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1209 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1210 Unit:C-1210	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702	Units Created 0 1075 Units Created 0 1075 Units Created 0	<u>Area</u> 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9
Project Addr Permit Number 19 000621 000 00-PL Project Addr 19 000622 000 00-PL Project Addr Permit Number 19 000623 000 00-PL Project Addr	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Owne ress/Legal Descriptio	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1208 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1209 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1210 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1210	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075	Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N Print Flag: N
Project Addr Permit Number 9 000621 000 00-PL Project Addr Permit Number 9 000622 000 00-PL Project Addr Permit Number 9 000623 000 00-PL Project Addr	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Issued Project Descriptio Issued Project Descriptio Project Descriptio	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing Type of Building Plumbing - Housing	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1208 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1209 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1210 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1210	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	Area 0.00 Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
Project Addr Permit Number 9 000621 000 00-PL Project Addr Permit Number 9 000622 000 00-PL Project Addr Permit Number 9 000623 000 00-PL Project Addr Permit Number 9 000648 000 00-PL	Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Project Descriptio Project Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Issued 05/06/2019 Owne ress/Legal Descriptio Issued 05/06/2019	r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: in: 15 North Park Rd in: Plumbing, Kitec piping Type of Building Plumbing - Housing r: plumbing - Housing Type of Building Plumbing - Housing r:	Unit:C-1207 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1208 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1209 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1210 replacement at 15 North Park Rd, Vau Type of Work Plumbing Unit:C-1210	PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aghan.19-448 to 19-702 Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	Area 0.00 Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block

10000490 000040 0.00092019 Plumbing - Housing Plumbing - Housing - Hous	Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
Project Address/Legal Description: Project Descrip	19 000649 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Project Description: Pumbing, Killec piping replacement at 15 North Park Rd, Vaugham, 19-448 to 19-702 Pumbing Rd		Own	er:					
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block Project Description: Shorth Park Rd Units C-1507 PLAN 658/3872 Block 3YCC 1075 Print Flag: N Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan, 19-448 to 19-702 Print Flag: N Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan, 19-448 to 19-702 Print Flag: N Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan, 19-448 to 19-702 Print Flag: N Print Flag: N Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan, 19-448 to 19-702 Print Flag: N Print Flag: N Project Address/Legal Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan, 19-448 to 19-702 Print Flag: N	Project Addre	ess/Legal Descripti	on: 15 North Park Rd	Unit:C-1506	PLAN 65M3872 Block 3YCC	1075		
19 000650 000 00-PL 05062019 Plumbing - Housing Plumbing Plumbing S1,000,00 0,00 9 Plumbing - Housing Plumbing - H		Project Descripti	on: Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	aughan.19-448 to 19-702			Print Flag: N
Project Address/Legal Description: 15 North Park Rd Unit: C-1507 PLAN 65M3872 Block 3YCC 1075 Plant Flag: N Project Description: 15 North Park Rd Unit: C-1508 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1508 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1508 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1508 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1508 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1508 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1508 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1508 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1508 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1508 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1509 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1509 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1509 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1509 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1509 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1509 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1509 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1509 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1509 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1509 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1509 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1509 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1509 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1509 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1519 Plant Blog: N Project Description: 15 North Park Rd Unit: C-1519 Plant Blog: N Project Description: 15 N	Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
Project Address Legal Description: 15 North Park Rd Unitic-1507 PLAN 65M3872 Block 3YCC 1075	19 000650 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Project Description: Plumbing, Kliec piping replacement at 18 North Park Rd, Vsughan.19-448 to 19-702 Plint Flag: North Park Rd, Vsughan.19-448 to 19-702 O. 0.0.0.0.9 O. 0.0.9 O. 0.0.9 O. 0.0.9 O. 0.0.9 O. 0.0.9 O. 0.0.9 O. 0.0.0								
Permit Number Sasued Type Falliding Type of Work Stimated Value Units Created Area City Block 19 000651 000 00-PL 05/08/2019 Plumbing - Housing Plumbing Number St.000 00 0 0.00 9 Plumbing - Housing P	Project Addre					1075		
19 000651 000 00-PL		Project Descripti	9, 11 9					
Project Address/Legal Description: Purpoject Description: Purpoje	Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created		City Block
Project Address Legal Descriptions 15 North Park Rd Unit: C-1508 PLAN 65M3872 Block 3YCC 1075 Print Flags North Park Rd Value Institute Value Institute Value Institute Value	19 000651 000 00-PL			Plumbing	\$1,000.00	0	0.00	9
Project Description Project Description Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19.448 to 19.702 Project Description Plumbing Pl								
Permit Number Issued Type of Building Plumbing Plumbing Plumbing St,000.00 0 0.00 9 Plumbing Plumbing St,000.00 0 0.00 0 0.00 9 Plumbing Plumbing Plumbing Plumbing Plumbing Plumbing St,000.00 0 0.00 0 0 0 0 0	Project Addr					1075		
9 000652 000 00-PL 05/06/2019 Plumbing - Housing Plumbing Plumbing S1,000.00 0 0.00 9		Project Descripti			-			
Project Address/Legal Description: 15 North Park Rd Unit:C-1509 PLAN 65M3872 Block 3YCC 1075 Print Flag: N	Permit Number	<u>Issued</u>						
Project Address/Legal Description: 15 North Park Rd Unit: C-1509 PLAN 65M3872 Block 3YCC 1075 Print Flag: N	19 000652 000 00-PL			Plumbing	\$1,000.00	0	0.00	9
Project Description								
Permit Number Issued Type Building Type of Work Stimated Value Units Created Area City Block 19 000653 000 00-PL 05/06/2019 Plumbing Housing Plumbing S1,000.00 0 0.00 9 Plumbing S1,000.00 0 0.00 9 Plumbing S1,000.00 0 0.00 9 Project Address/Legal Description: 15 North Park Rd Unit:C-1510 PLAN 65M3872 Block 3YCC 1075 Print Flag: N Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block Project Address/Legal Description: 15 North Park Rd Unit:C-1511 PLAN 65M3872 Block 3YCC 1075 Print Flag: N Print F	Project Addr					1075		B
19 000653 000 00-PL 05/06/2019 Plumbing Plumbing Plumbing Plumbing S1,000.00 0 0.00 9 Project Address/Legal Description 15 North Park Rd Vinit: C-1510 PLAN 65M3872 Block 3YCC 1075 Project Description 15 North Park Rd Vinit: C-1510 PLAN 65M3872 Block 3YCC 1075 Print Flag: N Permit Number Ssued Type of Building Type of Work Estimated Value Units Created Area City Block 19 000654 000 00-PL 05/06/2019 Plumbing Nite piping replacement at 15 North Park Rd Vinit: C-1511 PLAN 65M3872 Block 3YCC 1075 Project Address/Legal Description 15 North Park Rd Vinit: C-1511 PLAN 65M3872 Block 3YCC 1075 Print Flag: N Permit Number Ssued Type of Work Plumbing S1,000.00 0 0.00 9 Permit Number Ssued Type of Work Plumbing S1,000.00 0 0.00 9 Project Address/Legal Description 15 North Park Rd Slog C-1512 Thornhill ON L4J 0A1 Project Address/Legal Description 15 North Park Rd Slog C-1512 Thornhill ON L4J 0A1 Project Address/Legal Description 15 North Park Rd Slog C-1512 Thornhill ON L4J 0A1 Project Description 15 North Park Rd Slog C-1512 Thornhill ON L4J 0A1 Project Description 15 North Park Rd Slog C-1512 Thornhill ON L4J 0A1 Project Description 15 North Park Rd Slog C-1512 Thornhill ON L4J 0A1 Project Description 15 North Park Rd Slog C-1512 Thornhill ON L4J 0A1 Project Description 15 North Park Rd Slog C-1512 Thornhill ON L4J 0A1 Project Description 15 North Park Rd Slog C-1512 Thornhill ON L4J 0A1 Project Description 15 North Park Rd Slog C-1512 Thornhill ON L4J 0A1 Project Description 15 North Park Rd Slog C-1512 Thornhill ON L4J 0A1 Project Description 15 North Park Rd Slog C-1512 Thornhill ON L4J 0A1 Project Description 15 North Park Rd Slog C-1512 Thornhill ON L4J 0A1 Project Description 15 North Park Rd Slog C-1512 Thornhill ON L4J 0A1 Project Description 15 North Park Rd Slog C-		Project Descripti	<u> </u>	·				
Project Address/Legal Description: 15 North Park Rd Unit:C-1510 PLAN 65M3872 Block 3YCC 1075 Print Flag: N	Permit Number	<u>Issued</u>						City Block
Project Address/Legal Description: 15 North Park Rd Unit: C-1510 PLAN 65M3872 Block 3YCC 1075 Print Flag: N Pomit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block 19 00054 000 00 -0 0 05/06/2019 Plumbing - Housing - Housing Plumbing Plumbing \$1,000.00 0 0.00 9 Project Address/Legal Description: 15 North Park Rd Unit: C-1511 PLAN 65M3872 Block 3YCC 1075 Print Flag: N Project Address/Legal Description: 15 North Park Rd Unit: C-1511 PLAN 65M3872 Block 3YCC 1075 Print Flag: N Project Address/Legal Description: 15 North Park Rd Unit: C-1511 PLAN 65M3872 Block 3YCC 1075 Print Flag: N Project Address/Legal Description: 15 North Park Rd Vuje of Work Estimated Value Unit: C-1542 Area City Block 19 000655 000 00-PL 05/06/2019 Plumbing - Housing Plumbing - Housing Unit: C-1512 PLAN 65M3872 Block 3YCC 1075 Print Flag: N Project Address/Legal Description: 15 North Park Rd Unit: C-1512	19 000653 000 00-PL			Plumbing	\$1,000.00	0	0.00	9
Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702 Print Flag: N Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block 19 000654 000 00-PL 05/06/2019 Plumbing - Housing Plumbing \$1,000.00 0 0.00 9 Project Address/Legal Description: 15 North Park Rd Unit: C-1511 PLAN 65M3872 Block 3YCC 1075 Print Flag: N Project Description: 15 North Park Rd Unit: C-1511 PLAN 65M3872 Block 3YCC 1075 Print Flag: N Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702 0.00 9 Project Address/Legal Description: Elmasol Inc., 15 North Park Rd Bldg C-1512 Thornhill ON L4J 0A1 L4J 0A1 Print Flag: N Project Address/Legal Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702 Print Flag: N Print Flag: N Project Address/Legal Description: Plumbing - Housing Plumbing - Housing Plumbing - Housing Plumbing - Housing -	-							
Permit Number Issued Type of Building Type of Work Plumbing S1,000.00 0 0.00 9 0.00 9 0.00 9 0.00 0 0.00 9 0.00 0 0.00 9 0.00 0 0.00 9 0.00 0 0.00 9 0.00 0 0.00 9 0.00 0 0.00 9 0.00 0 0.00 0 0.00 0 0.00 0	Project Addr					1075		B: (E)
19 000654 000 00-PL 05/06/2019 Plumbing Housing Plumbing Plumbing \$1,000.00 0 0.00 9 Plumbing Plum			0, 11 0					
Project Address/Legal Description: 15 North Park Rd Unit: C-1511 PLAN 65M3872 Block 3YCC 1075 Print Flag: N						<u> </u>		
Project Address/Legal Description: 15 North Park Rd Unit: C-1511 PLAN 65M3872 Block 3YCC 1075 Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702 Print Flag: N Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block 19 000655 000 00-PL 05/06/2019 Plumbing - Housing Plumbing \$1,000.00 0 0.00 9 Project Address/Legal Description: 15 North Park Rd Unit: C-1512 PLAN 65M3872 Block 3YCC 1075 Print Flag: Y Project Description: 15 North Park Rd Unit: C-1512 PLAN 65M3872 Block 3YCC 1075 Print Flag: Y Permit Number Issued Type of Work Estimated Value Units Created Area City Block 19 000656 000 00-PL 05/06/2019 Plumbing - Housing \$1,000.00 0 0 0.00 9 Project Address/Legal Description: 15 North Park Rd Un	19 000654 000 00-PL			Plumbing	\$1,000.00	0	0.00	9
Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702 Print Flag: N Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block 19 000655 000 00-PL 05/06/2019 Plumbing - Housing Plumbing \$1,000.00 0 0 0.00 9 Project Address/Legal Description: 15 North Park Rd Unit: C-1512 PLAN 65M3872 Block 3YCC 1075 Print Flag: Y Print Flag: Y Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block 19 000656 000 00-PL 05/06/2019 Plumbing - Housing Plumbing \$1,000.00 0 0 0.00 9 Project Address/Legal Description: 15 North Park Rd Unit:C-1514 PLAN 65M3872 Block 3YCC 1075 Print Flag: N Project Description: 15 North Park Rd Unit:C-1514 PLAN 65M3872 Block 3YCC 1075 Print Flag: N Project Address/Legal Description: 15 North Park Rd Unit:C-1514 PLAN 65M3872 B	Duningt Addu			United 4544	DI 411 05140070 DI 1 01/00	1075		
Permit Number Issued Type of Building Type of Work 19 000655 000 00-PL 05/06/2019 Plumbing - Housing Plumbing Plumbing \$1,000.00 0 0 0.00 9 Owner: Elmasol Inc., 15 North Park Rd Bldg C-1512 Thornhill ON L4J 0A1 Project Address/Legal Description: 15 North Park Rd Unit:C-1512 PLAN 65M3872 Block 3YCC 1075 Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702 Print Flag: Y Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block 19 000656 000 00-PL 05/06/2019 Plumbing - Housing Plumbing Plumbing S1,000.00 0 0.00 9 Owner: Project Address/Legal Description: 15 North Park Rd Unit:C-1514 PLAN 65M3872 Block 3YCC 1075 Project Address/Legal Description: 15 North Park Rd Unit:C-1514 PLAN 65M3872 Block 3YCC 1075 Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702 Print Flag: N Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block	Project Addr	-				1075		Drint Floa: N
19 000655 000 00-PL 05/06/2019 Plumbing - Housing Plumbing \$1,000.00 0 0 0.00 9	- ···		<u> </u>	·				
Owner:Elmasol Inc., 15 North Park Rd Bldg C-1512 Thornhill ON L4J 0A1Project Address/Legal Description:15 North Park RdUnit:C-1512PLAN 65M3872 Block 3YCC 1075Project Description:Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702Print Flag: YPermit NumberIssuedType of BuildingType of WorkEstimated ValueUnits CreatedAreaCity Block19 000656 000 00-PL05/06/2019Plumbing - HousingPlumbing\$1,000.0000.009Owner:Project Address/Legal Description:15 North Park RdUnit:C-1514PLAN 65M3872 Block 3YCC 1075Project Description:15 North Park RdUnit:C-1514PLAN 65M3872 Block 3YCC 1075								
Project Address/Legal Description: 15 North Park Rd Unit:C-1512 PLAN 65M3872 Block 3YCC 1075 Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702 Print Flag: Y Permit Number Issued Type of Building Plumbing - Housing Plumbing Plumb	19 000655 000 00-PL		•	•		0	0.00	9
Print Flag: Y Permit Number Issued Type of Building Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702 Postimated Value Units Created Area City Block 19 000656 000 00-PL 05/06/2019 Plumbing - Housing Plumbing Plumbing \$1,000.00 0 0.00 9 Owner: Project Address/Legal Description: 15 North Park Rd Unit:C-1514 PLAN 65M3872 Block 3YCC 1075 Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702 Print Flag: N Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block	Duningt Addu			_		1075		
Permit Number Issued Type of Building Type of Work Estimated Value Units Created O.00 9 0.00 9 0.00 0.00 9 0.00 0.00 9 0.00 0.00 9 0.00 0.00 0.00 9 0.00 0.00 0.00 0.00 9 0.00 0	Project Addr					1075		Drint Floa: V
19 000656 000 00-PL 05/06/2019 Plumbing - Housing Plumbing	Dameit Nemalaan			-		Unite Created	A	
Owner: Project Address/Legal Description: 15 North Park Rd Unit:C-1514 PLAN 65M3872 Block 3YCC 1075 Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702 Print Flag: N Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block								
Project Address/Legal Description: 15 North Park Rd Unit:C-1514 PLAN 65M3872 Block 3YCC 1075 Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702 Print Flag: N Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block	19 000656 000 00-PL			Plumbing	\$1,000.00	U	0.00	9
Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702 Print Flag: N Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block	Droinet Addr			United 4544	DLAN GEM2072 Disak 2VCC	1075		
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Block	Project Addit	-				1075		Drint Flog: N
	Dormit Number		9, 11 8	·		Unito Created	A ====	
TRIBUDAS DOLLOGER DAS DAS DAS PROMING ENGINEER PROMING PROMING \$1,000,00 0 0 0.00 0							·	-
Owner:	19 000657 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	U	0.00	9
	Droinet Addr			United 4545	DLAN GEM2072 Disak 2VCC	1075		
Project Address/Legal Description: 15 North Park Rd Unit:C-1515 PLAN 65M3872 Block 3YCC 1075 Project Description: Plumbing, Kitec piping replacement at 15 North Park Rd, Vaughan.19-448 to 19-702 Print Flag: N	Froject Addr	-				1070		Print Flag: N

Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000658 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Add	lress/Legal Description	n: 15 North Park Rd	Unit:C-1516	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec pipin	g replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000640 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	r:					
Project Add	lress/Legal Description	n: 15 North Park Rd	Unit:C-1414	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	g replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000635 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	lress/Legal Description		Unit:C-1407	PLAN 65M3872 Block 3YCC	1075		
	Project Description		g replacement at 15 North Park Rd, Va				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000636 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	lress/Legal Description		Unit:C-1409	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	g replacement at 15 North Park Rd, Va	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000637 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	lress/Legal Description		Unit:C-1410	PLAN 65M3872 Block 3YCC	1075		B
	Project Description	3, 111	g replacement at 15 North Park Rd, Va				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000638 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	· -					
Project Add	Iress/Legal Description		Unit:C-1411	PLAN 65M3872 Block 3YCC	1075		Delet Flaget
	Project Description	<u> </u>	g replacement at 15 North Park Rd, Va	-			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000639 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Ownei						
Project Add	Iress/Legal Description		Unit:C-1412	PLAN 65M3872 Block 3YCC	1075		
	Project Description	3, 111	g replacement at 15 North Park Rd, Va				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000641 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
D	Owner			BI 441 0-1400-1-1-1			
Project Add	Iress/Legal Description		Unit:C-1415	PLAN 65M3872 Block 3YCC	1075		B. (E
	Project Description		g replacement at 15 North Park Rd, Vai	<u> </u>			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
		DI 1: 11 :	Plumbing	\$1,000.00	0	0.00	9
	05/06/2019	Plumbing - Housing	riambing	* *,******			
9 000642 000 00-PL	Owner	r:	Ç				
9 000642 000 00-PL		r: n: 15 North Park Rd	Unit:C-1416 g replacement at 15 North Park Rd, Va	PLAN 65M3872 Block 3YCC	1075		Print Flag: N

Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000643 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne						
Project Addr	ess/Legal Description		Unit:C-1417	PLAN 65M3872 Block 3YCC	1075		Deint Element
	Project Description	,	replacement at 15 North Park Rd, Va				Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000644 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Duningt Addu	Owne		Units 0 4504	DI ANI OFMOOTO DII- 0\/00	4075		
Project Addr	ess/Legal Description		Unit:C-1501	PLAN 65M3872 Block 3YCC	1075		Drint Floor N
	Project Description	<u> </u>	replacement at 15 North Park Rd, Val	<u> </u>	Halfa Ouratad	A	Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	<u>Units Created</u>	<u>Area</u>	City Block
9 000645 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Dualant Addu	Owne		Units 0 4500	DI 411 05140070 DI 1 01/00	4075		
Project Addr	ess/Legal Description		Unit:C-1502	PLAN 65M3872 Block 3YCC	1075		Drint Floor N
!4 Nob	Project Description		replacement at 15 North Park Rd, Val	-	Halfa Ourated	A	Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000646 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Duniont Add	Owne ess/Legal Description		Unit 0 4500	DI ANI 05M0070 DII- 0V00	4075		
Project Addr	Project Description		Unit:C-1503	PLAN 65M3872 Block 3YCC	1075		Print Flag: N
	Project Description	n. Plumbing, Kitec piping	replacement at 15 North Park Rd, Va	ugnan. 19-446 to 19-702			
a maa id Missaa la a m	laamad	Time of Dividing	Trues of Monte	Fatimated Value	Haita Ousstad		
	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
	05/06/2019	Plumbing - Housing	<u>Type of Work</u> Plumbing	Estimated Value \$1,000.00	<u>Units Created</u> 0	<u>Area</u> 0.00	City Block 9
9 000647 000 00-PL	05/06/2019 Owne	Plumbing - Housing	Plumbing	\$1,000.00	0		
9 000647 000 00-PL	05/06/2019 Owneress/Legal Description	Plumbing - Housing or: on: 15 North Park Rd	Plumbing Unit:C-1504	\$1,000.00 PLAN 65M3872 Block 3YCC	0		9
9 000647 000 00-PL Project Addr	05/06/2019 Owners/Legal Description Project Description	Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, Kitec piping	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Var	\$1,000.00 PLAN 65M3872 Block 3YCC ughan.19-448 to 19-702	0	0.00	9 Print Flag: N
9 000647 000 00-PL	05/06/2019 Owner ress/Legal Description Project Description Issued	Plumbing - Housing er: on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Val	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value	0 1075 <u>Units Created</u>	0.00 <u>Area</u>	9 Print Flag: N City Block
9 000647 000 00-PL Project Addr Permit Number	05/06/2019 Owner of the search	Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building Plumbing - Housing	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Var	\$1,000.00 PLAN 65M3872 Block 3YCC ughan.19-448 to 19-702	0	0.00	9 Print Flag: N
9 000647 000 00-PL Project Addr Permit Number 9 000670 000 00-PL	05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner	Plumbing - Housing on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building Plumbing - Housing or:	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Var Type of Work Plumbing	\$1,000.00 PLAN 65M3872 Block 3YCC sughan.19-448 to 19-702 Estimated Value \$1,000.00	0 1075 <u>Units Created</u> 0	0.00 <u>Area</u>	9 Print Flag: N City Block
9 000647 000 00-PL Project Addr Permit Number 9 000670 000 00-PL	05/06/2019 Owner of the control of t	Plumbing - Housing on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Var Type of Work Plumbing Unit:C-1612	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value	0 1075 <u>Units Created</u> 0	0.00 <u>Area</u>	9 Print Flag: N City Block 9
9 000647 000 00-PL Project Addr Permit Number 9 000670 000 00-PL Project Addr	05/06/2019 Owner of the control of t	Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Vai Type of Work Plumbing Unit:C-1612 replacement19-448 to 19-702	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	0 1075 <u>Units Created</u> 0	0.00 <u>Area</u> 0.00	9 Print Flag: N City Block 9 Print Flag: N
9 000647 000 00-PL	05/06/2019 Owner of the control of t	Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping Type of Building	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Var Type of Work Plumbing Unit:C-1612 replacement19-448 to 19-702 Type of Work	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702	0 1075 Units Created 0 1075 Units Created	0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block
9 000647 000 00-PL	05/06/2019 Owner of the state o	Plumbing - Housing Pr: Plumbing - Housing Plumbing, Kitec piping Plumbing - Housing Plumbing - Housing Pr: Plumbing - Housing Price Plumbing, kitec piping Type of Building Plumbing - Housing Plumbing - Housing	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Vai Type of Work Plumbing Unit:C-1612 replacement19-448 to 19-702	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	0 1075 <u>Units Created</u> 0	0.00 <u>Area</u> 0.00	9 Print Flag: N City Block 9 Print Flag: N
9 000647 000 00-PL Project Addr Permit Number 9 000670 000 00-PL Project Addr Permit Number 9 000671 000 00-PL	05/06/2019 Owner of the state o	Plumbing - Housing on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping Type of Building Plumbing - Housing Plumbing - Housing or:	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Var Type of Work Plumbing Unit:C-1612 replacement19-448 to 19-702 Type of Work Plumbing	\$1,000.00 PLAN 65M3872 Block 3YCC sughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC sughan.19-448 to 19-702 Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0	0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block
9 000647 000 00-PL Project Addr Permit Number 9 000670 000 00-PL Project Addr Permit Number 9 000671 000 00-PL	05/06/2019 Owner of the project Description	Plumbing - Housing on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building Plumbing - Housing on: 15 North Park Rd on: Plumbing, kitec piping Type of Building Plumbing - Housing on: 15 North Park Rd on: Plumbing - Housing on: 15 North Park Rd	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Var Type of Work Plumbing Unit:C-1612 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-1614	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702	Units Created 0 1075 Units Created 0	0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block 9
9 000647 000 00-PL Project Addr Permit Number 9 000670 000 00-PL Project Addr Permit Number 9 000671 000 00-PL Project Addr	05/06/2019 Owner of the control of t	Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping or: on: 15 North Park Rd on: Plumbing, kitec piping	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Var Type of Work Plumbing Unit:C-1612 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-1614 replacement19-448 to 19-702	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
9 000647 000 00-PL Project Addr Permit Number 9 000670 000 00-PL Project Addr Permit Number 9 000671 000 00-PL Project Addr	05/06/2019 Owner ess/Legal Description Issued 05/06/2019	Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping or: on: 15 North Park Rd on: Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Val Type of Work Plumbing Unit:C-1612 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-1614 replacement19-448 to 19-702 Type of Work	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702	1075 Units Created 0 1075 Units Created 0 1075	0.00 Area 0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block City Block
9 000647 000 00-PL Project Addr Permit Number 9 000670 000 00-PL Project Addr Permit Number 9 000671 000 00-PL Project Addr	05/06/2019 Owner of the state o	Plumbing - Housing Plumbing - Housing Plumbing, Kitec piping Plumbing - Housing Plumbing - Housing Plumbing - Housing Plumbing, kitec piping Type of Building Plumbing - Housing Type of Building Plumbing - Housing	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Var Type of Work Plumbing Unit:C-1612 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-1614 replacement19-448 to 19-702	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
9 000647 000 00-PL Project Addr Permit Number 9 000670 000 00-PL Project Addr Permit Number 9 000671 000 00-PL Project Addr Permit Number 9 000672 000 00-PL	05/06/2019 Owner of the state o	Plumbing - Housing pr: pn: 15 North Park Rd pn: Plumbing, Kitec piping Type of Building Plumbing - Housing pr: pn: 15 North Park Rd pn: Plumbing, kitec piping Type of Building Plumbing - Housing pr: pn: 15 North Park Rd pn: Plumbing, kitec piping Type of Building plumbing - Housing price pn: 15 North Park Rd pn: Plumbing, kitec piping Type of Building Plumbing - Housing Plumbing - Housing price	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Var Type of Work Plumbing Unit:C-1612 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-1614 replacement19-448 to 19-702 Type of Work Plumbing	\$1,000.00 PLAN 65M3872 Block 3YCC sughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC sughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC sughan.19-448 to 19-702 Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075	0.00 Area 0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block City Block
9 000647 000 00-PL Project Addr Permit Number 9 000670 000 00-PL Project Addr Permit Number 9 000671 000 00-PL Project Addr Permit Number 9 000672 000 00-PL	05/06/2019 Owner of the project Description of t	Plumbing - Housing on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building Plumbing - Housing on: 15 North Park Rd on: Plumbing, kitec piping Type of Building Plumbing - Housing on: 15 North Park Rd on: Plumbing, kitec piping Type of Building Plumbing - Housing on: 15 North Park Rd on: Plumbing, kitec piping Type of Building Plumbing - Housing on: 15 North Park Rd on: Plumbing - Housing on: 15 North Park Rd	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Var Type of Work Plumbing Unit:C-1612 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-1614 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-1615	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075	0.00 Area 0.00 Area 0.00	9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9
9 000647 000 00-PL Project Addr Permit Number 9 000670 000 00-PL Project Addr Permit Number 9 000671 000 00-PL Project Addr Permit Number 9 000672 000 00-PL Project Addr	05/06/2019 Owner ess/Legal Description Issued	Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping or: on: 15 North Park Rd on: Plumbing, kitec piping	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Val Type of Work Plumbing Unit:C-1612 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-1614 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-1615 replacement19-448 to 19-702	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N Print Flag: N
9 000647 000 00-PL Project Addr Permit Number 9 000670 000 00-PL Project Addr Permit Number 9 000671 000 00-PL Project Addr Permit Number 9 000672 000 00-PL Project Addr	O5/06/2019 Owner of the project Description of t	Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, Kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping Type of Building Plumbing - Housing or: on: 15 North Park Rd on: Plumbing, kitec piping Type of Building Plumbing, kitec piping Type of Building	Plumbing Unit: C-1504 replacement at 15 North Park Rd, Val Type of Work Plumbing Unit: C-1612 replacement 19-448 to 19-702 Type of Work Plumbing Unit: C-1614 replacement 19-448 to 19-702 Type of Work Plumbing Unit: C-1615 replacement 19-448 to 19-702 Type of Work	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block City Block
9 000647 000 00-PL Project Addr Permit Number 9 000670 000 00-PL Project Addr Permit Number 9 000671 000 00-PL Project Addr Permit Number 9 000672 000 00-PL Project Addr	O5/06/2019 Owner of the project Description of t	Plumbing - Housing Plumbing - Housing Plumbing, Kitec piping Type of Building Plumbing - Housing Type of Building Plumbing - Housing	Plumbing Unit:C-1504 replacement at 15 North Park Rd, Val Type of Work Plumbing Unit:C-1612 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-1614 replacement19-448 to 19-702 Type of Work Plumbing Unit:C-1615 replacement19-448 to 19-702	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N Print Flag: N
Permit Number 9 000670 000 00-PL Project Addr Permit Number 9 000671 000 00-PL Project Addr Permit Number 9 000672 000 00-PL Project Addr Permit Number 9 000673 000 00-PL	O5/06/2019 Owner of the project Description of t	Plumbing - Housing Plumbing - Housing Plumbing, Kitec piping Type of Building Plumbing - Housing Type of Building Plumbing - Housing Type of Building Plumbing - Housing Type of Building Plumbing - Housing Plumbing - Housing Type of Building Plumbing - Housing Plumbing - Housing Type of Building Plumbing - Housing Type of Building Plumbing - Housing	Plumbing Unit: C-1504 replacement at 15 North Park Rd, Val Type of Work Plumbing Unit: C-1612 replacement 19-448 to 19-702 Type of Work Plumbing Unit: C-1614 replacement 19-448 to 19-702 Type of Work Plumbing Unit: C-1615 replacement 19-448 to 19-702 Type of Work	\$1,000.00 PLAN 65M3872 Block 3YCC aughan.19-448 to 19-702 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block City Block

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000674 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
	Owne		-					
Project Addre	ess/Legal Description	n: 15 North Park Rd	Unit:C-1617	PLAN 65M3872 Block 3YCC	1075			
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000675 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
	Owne							
Project Addre	ess/Legal Descriptio		Unit:LPH101	PLAN 65M3872 Block 3YCC	1075			
	Project Descriptio		replacement19-448 to 19-702				Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000676 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
	Owner							
Project Addre	ess/Legal Descriptio		Unit:LPH102	PLAN 65M3872 Block 3YCC	1075		Deint Florent	
	Project Description	3, 3, 3, 3	replacement19-448 to 19-702	= 0 + 1W1			Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000677 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
Project Addr	Owne ess/Legal Descriptio		Unit:LPH103	PLAN 65M3872 Block 3YCC	1075			
Project Addit	Project Description		replacement19-448 to 19-702	PLAIN 65IVI3872 BIOCK 3YCC	1075		Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Aron	City Block	
19 000678 000 00-PL	05/06/2019		Plumbing	\$1,000.00	Omis Created	<u>Area</u> 0.00	<u>Спу вюск</u> 9	
19 000076 000 00-PL	05/06/2019 Owne	Plumbing - Housing	Fidilibility	φ1,000.00	U	0.00	9	
Project Addre	ess/Legal Description		Unit:LPH104	PLAN 65M3872 Block 3YCC	1075			
,	Project Description		replacement19-448 to 19-702				Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000679 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
	Owner		Ç					
Project Addre	ess/Legal Descriptio	n: 15 North Park Rd	Unit:LPH105	PLAN 65M3872 Block 3YCC	1075			
	Project Description	n: Plumbing, kitec piping	eplacement19-448 to 19-702				Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000680 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
	Owne							
Project Addre	ess/Legal Descriptio		Unit:LPH106	PLAN 65M3872 Block 3YCC	1075			
	Project Descriptio	3, 3, 3	replacement19-448 to 19-702				Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000681 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
Poster A 11	Owner		Hallan Barras	DI ANI 05140070 DI 11 01 12 0	4075			
Project Addre	ess/Legal Descriptio		Unit:LPH107	PLAN 65M3872 Block 3YCC	10/5		Drint Flores	
D!4 No !	Project Description	<u> </u>	replacement19-448 to 19-702	F-45 (137.1	Halfa C. 4 1		Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000682 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9	
Project Addr	Owner ess/Legal Descriptio		Unit:LPH108	PLAN 65M3872 Block 3YCC	1075			
riojeci Addri	ess/Legal Description Project Description			FLAIN ODIVIDO/2 BIOCK 3YCC	10/0		Print Flag: N	
	Froject Description	Flumbling, kitec piping	replacement19-448 to 19-702				i iiiit i iay. N	

Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000659 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owne	r:	-				
Project Add	ress/Legal Description	n: 15 North Park Rd	Unit:C-1517	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	g replacement at 15 North Park Rd, Vau	ughan.19-448 to 19-702			Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000660 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	r:					
Project Add	ress/Legal Descriptio	n: 15 North Park Rd	Unit:C-1601	PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, Kitec piping	g replacement at 15 North Park Rd, Vau	ughan.19-448 to 19-702			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000661 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	ress/Legal Description		Unit:C-1602	PLAN 65M3872 Block 3YCC	1075		
	Project Descriptio		g replacement at 15 North Park Rd, Vau	-			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000662 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	ress/Legal Description		Unit:C-1603	PLAN 65M3872 Block 3YCC	1075		
	Project Descriptio	n: Plumbing, Kitec piping	g replacement at 15 North Park Rd, Vau	ughan.19-448 to 19-702			Print Flag: N
<u>ermit Number</u>	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000663 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	ress/Legal Descriptio		Unit:C-1604	PLAN 65M3872 Block 3YCC	1075		B. (5)
	Project Description	3,	g replacement at 15 North Park Rd, Vau				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000664 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner						
Project Add	ress/Legal Descriptio		Unit:C-1605	PLAN 65M3872 Block 3YCC	1075		Deint Flores
	Project Description	<u> </u>	g replacement at 15 North Park Rd, Vau				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000666 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Doods at Asia	Owne		11-16-0-10-0	D			
Project Add	ress/Legal Descriptio		Unit:C-1607	PLAN 65M3872 Block 3YCC	10/5		Drink Class N
	Project Descriptio	3,	replacement at 15 North Park Rd, Vau				Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000667 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
D	Owner		Howa area	DI ANI OFMOSTO DI LI OVICE	4075		
Project Add	ress/Legal Description		Unit:C-1608	PLAN 65M3872 Block 3YCC	10/5		Drint Class N
	Project Description	3,	replacement at 15 North Park Rd, Vau				Print Flag: N
		Type of Ruilding	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
ermit Number	<u>Issued</u>	Type of Building					
	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
9 000668 000 00-PL	05/06/2019 Owne	Plumbing - Housing r:	Plumbing			0.00	9
9 000668 000 00-PL	05/06/2019	Plumbing - Housing r: n: 15 North Park Rd		PLAN 65M3872 Block 3YCC		0.00	9 Print Flag: N

Permit Number	laguad	Type of Building	Type of Work	Estimated Value	Units Created	A ===	City Block
10 000660 000 00 DI	<u>lssued</u> 05/06/2019	Type of Building			Omits Created	<u>Area</u> 0.00	<u>Сіту Біоск</u> 9
19 000669 000 00-PL	05/06/2019 Owne	Plumbing - Housing	Plumbing	\$1,000.00	U	0.00	9
Project Addr	ess/Legal Descriptio		Unit:C-1611	PLAN 65M3872 Block 3YCC	1075		
i ioject Addi	Project Descriptio		replacement at 15 North Park Rd, Vau		1073		Print Flag: N
Permit Number	<u> </u>	Type of Building	Type of Work	Estimated Value	Units Created	Aroo	City Block
	Issued					<u>Area</u> 0.00	
9 000683 000 00-PL	05/06/2019 Owne	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Project Addr	ess/Legal Descriptio		Unit:LPH109	PLAN 65M3872 Block 3YCC	1075		
r roject Addi	Project Descriptio		replacement19-448 to 19-702	FLAN 03W3072 Block 31 CC	1073		Print Flag: N
Permit Number	Issued	9, 11 8	•	Estimated Value	Units Created	Aroa	City Block
9 000702 000 00-PL		Type of Building	Type of Work			<u>Area</u>	
9 000702 000 00-PL	05/06/2019 Owne	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
Project Addr	ess/Legal Descriptio		Unit:C1609	PLAN 65M3872 Block 3YCC	1075		
Froject Addi	Project Descriptio		replacement19-448 to 19-702	PLAIN 03IVI3072 BIOCK 31 CC	1075		Print Flag: N
Permit Number		3, 111 3		Estimated Value	Units Created	Aroo	
9 000701 000 00-PL	<u>Issued</u> 05/06/2019	Type of Building	Type of Work	\$1,000.00	Omits Created	<u>Area</u> 0.00	City Block
9 000701 000 00-PL	05/06/2019 Owne	Plumbing - Housing	Plumbing	\$1,000.00	U	0.00	9
Project Addr	ess/Legal Descriptio		Unit:C109	PLAN 65M3872 Block 3YCC	1075		
r roject Addi	Project Descriptio		replacement19-448 to 19-702	PLAIN 03IVI3072 BIOCK 31 CC	1075		Print Flag: N
ermit Number		<u> </u>	Type of Work	Estimated Value	Units Created	Aroo	City Block
	<u>Issued</u> 05/06/2019	Type of Building		<u> </u>	Omits Created	<u>Area</u> 0.00	<u>Спу вюск</u> 9
9 000700 000 00-PL	05/06/2019 Owne	Plumbing - Housing	Plumbing	\$1,000.00	U	0.00	9
Project Addr	ess/Legal Descriptio		Unit:CPH9	PLAN 65M3872 Block 3YCC	1075		
i ioject Addi	-			FLAN 031013072 Block 31 CC	1075		Drint Floa: N
	Project Description	n. Plilmbing kitec bibling	raniacamant10_1/18 to 10_702				
Parmit Number	Project Descriptio		replacement19-448 to 19-702	Estimated Value	Unite Created	Aroa	Print Flag: N
	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
	<u>Issued</u> 05/06/2019	Type of Building Plumbing - Housing		Estimated Value \$1,000.00	<u>Units Created</u> 0	<u>Area</u> 0.00	=
Project Addr	<u>Issued</u> 05/06/2019 Owne	Type of Building Plumbing - Housing r:	Type of Work Plumbing	\$1,000.00	0		City Block
9 000699 000 00-PL	<u>Issued</u> 05/06/2019 Owne ess/Legal Descriptio	Type of Building Plumbing - Housing r: n: 15 North Park Rd	Type of Work Plumbing Unit:CPH8		0		City Block 9
9 000699 000 00-PL Project Addr	Issued 05/06/2019 Owner ess/Legal Descriptio Project Descriptio	Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping	Type of Work Plumbing Unit:CPH8 replacement19-448 to 19-702	\$1,000.00 PLAN 65M3872 Block 3YCC	0 1075	0.00	City Block 9 Print Flag: N
9 000699 000 00-PL Project Address ermit Number	Issued 05/06/2019 Owner ess/Legal Descriptio Project Descriptio	Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building	Type of Work Plumbing Unit:CPH8 replacement19-448 to 19-702 Type of Work	\$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value	0 1075 <u>Units Created</u>	0.00 Area	City Block 9 Print Flag: N City Block
9 000699 000 00-PL Project Addr Permit Number	Issued 05/06/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/06/2019	Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing	Type of Work Plumbing Unit:CPH8 replacement19-448 to 19-702	\$1,000.00 PLAN 65M3872 Block 3YCC	0 1075	0.00	City Block 9 Print Flag: N
9 000699 000 00-PL Project Addr Permit Number 9 000698 000 00-PL	Issued 05/06/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne	Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r:	Type of Work Plumbing Unit:CPH8 replacement19-448 to 19-702 Type of Work Plumbing	\$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	0 1075 <u>Units Created</u> 0	0.00 Area	City Block 9 Print Flag: N City Block
9 000699 000 00-PL Project Addr Permit Number 9 000698 000 00-PL	Issued 05/06/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ess/Legal Descriptio	Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd	Type of Work Plumbing Unit:CPH8 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH7	\$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value	0 1075 <u>Units Created</u> 0	0.00 Area	City Block 9 Print Flag: N City Block 9
9 000699 000 00-PL Project Addr Permit Number 9 000698 000 00-PL Project Addr	Issued 05/06/2019 Owner ess/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ess/Legal Descriptio	Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping	Type of Work Plumbing Unit:CPH8 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH7 replacement19-448 to 19-702	\$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	0 1075 Units Created 0	0.00 <u>Area</u> 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N
9 000699 000 00-PL Project Addr Permit Number 9 000698 000 00-PL Project Addr	Issued 05/06/2019 Owner ess/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ess/Legal Descriptio Project Descriptio Issued	Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping	Type of Work Plumbing Unit:CPH8 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH7 replacement19-448 to 19-702 Type of Work	\$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value	0 1075 Units Created 0 1075 Units Created	0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block City Block
9 000699 000 00-PL Project Addr Permit Number 9 000698 000 00-PL Project Addr	Issued 05/06/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/06/2019	Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing Plumbing - Housing	Type of Work Plumbing Unit:CPH8 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH7 replacement19-448 to 19-702	\$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	0 1075 Units Created 0	0.00 <u>Area</u> 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N
9 000699 000 00-PL Project Addr 9 000698 000 00-PL Project Addr Permit Number 9 000684 000 00-PL	Issued 05/06/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/06/2019 Osciplio Osc	Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing rype of Building Plumbing - Housing r:	Type of Work Plumbing Unit:CPH8 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH7 replacement19-448 to 19-702 Type of Work Plumbing	\$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block City Block
9 000699 000 00-PL Project Addr Permit Number 9 000698 000 00-PL Project Addr Permit Number 9 000684 000 00-PL	Issued 05/06/2019 Owne ess/Legal Descriptio Project Descriptio 05/06/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne 05/06/2019 Owne ess/Legal Descriptio	Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing - Housing r: n: 15 North Park Rd	Type of Work Plumbing Unit:CPH8 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH7 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH7 Unit:CPH7 Unit:CPH7 Unit:CPH7 Unit:CPH7 Unit:CPH7 Unit:CPH7 Unit:CPH201	\$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value	0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9
9 000699 000 00-PL Project Addr Permit Number 9 000698 000 00-PL Project Addr Permit Number 9 000684 000 00-PL Project Addr	Issued 05/06/2019 Owner ess/Legal Descriptio Project Descriptio 05/06/2019 Owner ess/Legal Descriptio Project Descriptio Issued 05/06/2019 Owner ess/Legal Descriptio Project Descriptio Owner ess/Legal Descriptio	Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping r: n: 15 North Park Rd n: Plumbing, kitec piping	Type of Work Plumbing Unit:CPH8 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH7 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH7 replacement19-448 to 19-702 Unit:CLPH201 replacement19-448 to 19-702	\$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
9 000699 000 00-PL	Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Project Description Issued Issued	Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping r: n: 15 North Park Rd n: Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping	Type of Work Plumbing Unit:CPH8 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH7 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH201 replacement19-448 to 19-702 Type of Work	\$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	1075 Units Created 0 1075 Units Created 0 1075	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block City Block
9 000699 000 00-PL	Issued 05/06/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/06/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/06/2019	Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing	Type of Work Plumbing Unit:CPH8 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH7 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH7 replacement19-448 to 19-702 Unit:CLPH201 replacement19-448 to 19-702	\$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	0 1075 Units Created 0 1075 Units Created 0	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
9 000699 000 00-PL Project Addr 9 000698 000 00-PL Project Addr Permit Number 9 000684 000 00-PL Project Addr Permit Number 9 000685 000 00-PL	Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Issued 05/06/2019 Owner ess/Legal Description Project Description Project Description Issued Issued	Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping Type of Building Plumbing - Housing r:	Type of Work Plumbing Unit:CPH8 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH7 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH201 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH201 replacement19-448 to 19-702 Type of Work Plumbing	\$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075	0.00 Area 0.00 Area 0.00	City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block City Block

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000686 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner		ŭ	. ,			
Project Addı	ress/Legal Description	n: 15 North Park Rd	Unit:CLPH2	03 PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping i	eplacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000687 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addı	ress/Legal Description	n: 15 North Park Rd	Unit:CLPH2	104 PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping ı	eplacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000688 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addı	ress/Legal Description	n: 15 North Park Rd	Unit:CLPH2	205 PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping i	eplacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000689 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:					
Project Addı	ress/Legal Description	n: 15 North Park Rd	Unit:CLPH2	206 PLAN 65M3872 Block 3YCC	1075		
	Project Description	n: Plumbing, kitec piping i	eplacement19-448 to 19-702				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000690 000 00-PL	05/06/2019	Dlumbing Housing	Diving him as		^	0.00	0
5 550050 000 00-1 L	00/00/2010	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	:	Plumbing	\$1,000.00	U	0.00	9
		:		\$1,000.00 907 PLAN 65M3872 Block 3YCC		0.00	9
	Owner	r: n: 15 North Park Rd		, ,		0.00	9 Print Flag: N
Project Addi	Owner ress/Legal Description	r: n: 15 North Park Rd	Unit:CLPH2	, ,		0.00 <u>Area</u>	
Project Addı ermit Number	Owner ress/Legal Description Project Description	r: n: 15 North Park Rd n: Plumbing, kitec piping i	Unit:CLPH2 eplacement19-448 to 19-702	207 PLAN 65M3872 Block 3YCC	1075		Print Flag: N
Project Addı ermit Number 9 000691 000 00-PL	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner	n: 15 North Park Rd n: 15 North Park Rd n: Plumbing, kitec piping in the	Unit:CLPH2 replacement19-448 to 19-702 Type of Work	PLAN 65M3872 Block 3YCC Estimated Value	1075 <u>Units Created</u>	Area	Print Flag: N <u>City Block</u>
Project Addı ermit Number 9 000691 000 00-PL	Owner ress/Legal Description Project Description Issued 05/06/2019	n: 15 North Park Rd n: 15 North Park Rd n: Plumbing, kitec piping in the	Unit:CLPH2 eplacement19-448 to 19-702 Type of Work Plumbing	PLAN 65M3872 Block 3YCC Estimated Value	Units Created	Area	Print Flag: N <u>City Block</u>
Project Addı ermit Number 9 000691 000 00-PL	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner	n: 15 North Park Rd n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing : n: 15 North Park Rd	Unit:CLPH2 eplacement19-448 to 19-702 Type of Work Plumbing	Estimated Value \$1,000.00	Units Created	Area	Print Flag: N <u>City Block</u>
Project Addi ermit Number 9 000691 000 00-PL Project Addi	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description	n: 15 North Park Rd n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing : n: 15 North Park Rd	Unit:CLPH2 eplacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2	Estimated Value \$1,000.00	Units Created	Area	Print Flag: N City Block 9
Project Addi ermit Number 9 000691 000 00-PL Project Addi ermit Number	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description	n: 15 North Park Rd n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing n: 15 North Park Rd n: Plumbing, kitec piping in	Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 replacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N
Project Addi ermit Number 9 000691 000 00-PL Project Addi ermit Number	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued	n: 15 North Park Rd n: Plumbing, kitec piping of Building Plumbing - Housing : n: 15 North Park Rd n: Plumbing, kitec piping of Building Plumbing - Housing	Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 replacement19-448 to 19-702 Type of Work	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value	Units Created 0 1075 Units Created	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block
Project Addi ermit Number 9 000691 000 00-PL Project Addi ermit Number 9 000692 000 00-PL	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued 05/06/2019	n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing i: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing i: 15 North Park Rd n: Plumbing - Housing	Unit:CLPH2 eplacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 eplacement19-448 to 19-702 Type of Work Plumbing	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value	Units Created 0 1075 Units Created 0	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block
Project Addi ermit Number 9 000691 000 00-PL Project Addi ermit Number 9 000692 000 00-PL	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued 05/06/2019 Owner	n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing Plumbing - Housing 15 North Park Rd	Unit:CLPH2 eplacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 eplacement19-448 to 19-702 Type of Work Plumbing	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block
Project Addi Permit Number 9 000691 000 00-PL Project Addi Permit Number 9 000692 000 00-PL Project Addi	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description	n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing Plumbing - Housing 15 North Park Rd	Unit:CLPH2 eplacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 eplacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0	<u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9
Project Addi ermit Number 9 000691 000 00-PL Project Addi ermit Number 9 000692 000 00-PL Project Addi	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Project Description	n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing r: n: 15 North Park Rd n: Plumbing, kitec piping in	Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 replacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075	<u>Area</u> 0.00 <u>Area</u> 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N
Project Addi ermit Number 9 000691 000 00-PL Project Addi ermit Number 9 000692 000 00-PL Project Addi	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Project Description Project Description	n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing in: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing in: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing Type of Building Plumbing - Housing Plumbing - Housing	Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 replacement19-448 to 19-702 Type of Work replacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 Estimated Value	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075	<u>Area</u> 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
Project Addi ermit Number 9 000691 000 00-PL Project Addi ermit Number 9 000692 000 00-PL Project Addi ermit Number 9 000693 000 00-PL	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Project Description Project Description Issued 05/06/2019	n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing in: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing in: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing Type of Building Plumbing - Housing Type of Building Plumbing - Housing	Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 replacement19-448 to 19-702 Type of Work replacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 Estimated Value	Units Created 0 1075 Units Created 0 1075 Units Created 0	<u>Area</u> 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9
Project Addi ermit Number 9 000691 000 00-PL Project Addi ermit Number 9 000692 000 00-PL Project Addi ermit Number 9 000693 000 00-PL	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Project Description Issued 05/06/2019 Owner Osyner	n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing Type of Building Plumbing - Housing Type of Building Plumbing - Housing 15 North Park Rd 15 North Park Rd	Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0	<u>Area</u> 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
Project Addi Permit Number 9 000691 000 00-PL Project Addi Permit Number 9 000692 000 00-PL Project Addi Permit Number 9 000693 000 00-PL Project Addi	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Issued 05/06/2019 Owner ress/Legal Description Project Description Project Description Project Description Issued 05/06/2019 Owner ress/Legal Description Owner ress/Legal Description	n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing Type of Building Plumbing - Housing Type of Building Plumbing - Housing 15 North Park Rd 15 North Park Rd	Unit:CLPH2 eplacement19-448 to 19-702 Type of Work Plumbing Unit:CPH1	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00	Units Created 0 1075 Units Created 0 1075 Units Created 0	<u>Area</u> 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9
Project Addi Permit Number 9 000691 000 00-PL Project Addi Permit Number 9 000692 000 00-PL Project Addi Permit Number 9 000693 000 00-PL Project Addi Permit Number	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Issued 05/06/2019 Owner ress/Legal Description Project Description Project Description Issued 05/06/2019 Owner ress/Legal Description Issued 05/06/2019 Owner ress/Legal Description Project Description	n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing n: 15 North Park Rd n: Plumbing - Housing right	Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH1 replacement19-448 to 19-702	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075	Area 0.00 Area 0.00	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N Print Flag: N
Project Addi ermit Number 9 000691 000 00-PL Project Addi ermit Number 9 000692 000 00-PL Project Addi ermit Number 9 000693 000 00-PL Project Addi	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Issued 05/06/2019 Owner ress/Legal Description Issued ress/Legal Description Issued Project Description Project Description	n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing in: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing in: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing in: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing in: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing Type of Building Plumbing - Housing	Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH1 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH1 replacement19-448 to 19-702 Type of Work	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	Area 0.00 Area 0.00 Area	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block
Project Addi Permit Number 9 000691 000 00-PL Project Addi Permit Number 9 000692 000 00-PL Project Addi Permit Number 9 000693 000 00-PL Project Addi Permit Number 9 000694 000 00-PL	Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Issued 05/06/2019 Owner ress/Legal Description Project Description Project Description Issued 05/06/2019 Owner ress/Legal Description Issued 05/06/2019 Owner ress/Legal Description Issued 05/06/2019	n: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing in: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing in: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing in: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing in: 15 North Park Rd n: Plumbing, kitec piping in Type of Building Plumbing - Housing Type of Building Plumbing - Housing	Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CLPH2 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH1 replacement19-448 to 19-702 Type of Work Plumbing Unit:CPH1 replacement19-448 to 19-702 Type of Work	Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC Estimated Value \$1,000.00 PLAN 65M3872 Block 3YCC	Units Created 0 1075 Units Created 0 1075 Units Created 0 1075 Units Created 0	Area 0.00 Area 0.00 Area	Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block 9 Print Flag: N City Block

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000695 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner		9	. ,			
Project Addres	ss/Legal Description	n: 15 North Park Rd	Unit:CPH3	PLAN 65M3872 Block 3YCC 1	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000696 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner	r:	-				
Project Addres	ss/Legal Description	n: 15 North Park Rd	Unit:CPH4	PLAN 65M3872 Block 3YCC 1	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000697 000 00-PL	05/06/2019	Plumbing - Housing	Plumbing	\$1,000.00	0	0.00	9
	Owner		-				
Project Addres	ss/Legal Description	n: 15 North Park Rd	Unit:CPH6	PLAN 65M3872 Block 3YCC 1	1075		
	Project Description	n: Plumbing, kitec piping	replacement19-448 to 19-702				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 100870 000 00-SA	05/06/2019	Sign A-Frame	New	\$500.00	0	0.00	32
	Owner	: Venice Nails & Spa ,	3540 Rutherford Rd Bldg C-73 Vaugh	an ON L4H 3T8			
Project Addres	ss/Legal Description	n: 3540 Rutherford Rd	Unit:C-73	YCC 1221 (Null) PLAN 65R26	974 Part 1PLAN 65M38	3.	
	Project Description	n: Venice Nails & SpaMa	y 05, 2019 - November 4, 2019				Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 100871 000 00-SA	05/06/2019	Sign A-Frame	New	\$250.00	0	0.00	18
	Owner	: Maple Dry Cleaners	, 9929 Keele St Unit 109 Vaughan Of	N L6A 1R5			
Project Addres	ss/Legal Description	n: 9929 Keele St	Unit:109	CONC 3 Part of Lot 20			
	Project Description	n: Maple Dry CleanersMa	ay 05, 2019 - November 4, 2019				Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000706 000 00-A	05/06/2019	Single Detached Dwelling	Alteration	\$3,500.00	0	0.00	9
	Owner	r:					
Project Addres	ss/Legal Description						
		n: 105 Ventura Way	Unit:	PLAN 65M2698 Lot 25			
Permit Number	Project Description	•	Unit: wall on main floor and replace with ne		ic		Print Flag: N
19 000311 000 00-C	Project Description	•			ic <u>Units Created</u>	<u>Area</u>	Print Flag: N
		n: Remove load bearing	wall on main floor and replace with new	w steel beam.No known mechani		<u>Area</u> 0.00	
	Issued	n: Remove load bearing Type of Building Business and Prof. Office U	wall on main floor and replace with new	w steel beam.No known mechani Estimated Value \$5,900.00	Units Created	·	City Block
Project Addres	<u>Issued</u> 05/06/2019	Type of Building Business and Prof. Office Ur: Pace Credit Union , 8	wall on main floor and replace with new Type of Work Interior Unit Alteration	w steel beam.No known mechani Estimated Value \$5,900.00	Units Created 0	·	City Block
Project Addres	<u>Issued</u> 05/06/2019 Owner	n: Remove load bearing of Type of Building Business and Prof. Office Ur: Pace Credit Union , 8 n: 8111 Jane St	wall on main floor and replace with new Type of Work Unit Interior Unit Alteration 3111 Jane St Unit 1 & 2 Vaughan ON	w steel beam.No known mechani <u>Estimated Value</u> \$5,900.00 I L4K 4L7	Units Created 0	·	City Block
Project Addres	Issued 05/06/2019 Owner ss/Legal Description	n: Remove load bearing of Type of Building Business and Prof. Office Ur: Pace Credit Union , 8 n: 8111 Jane St	wall on main floor and replace with new Type of Work Unit Interior Unit Alteration B111 Jane St Unit 1 & 2 Vaughan ON Unit:1-2	w steel beam.No known mechani <u>Estimated Value</u> \$5,900.00 I L4K 4L7	Units Created 0	·	City Block 23
	Issued 05/06/2019 Owner ss/Legal Description Project Description Issued	Type of Building Business and Prof. Office Ur: Pace Credit Union , 8 n: 8111 Jane St n: FM-200 System to 2nd	wall on main floor and replace with new Type of Work Unit Interior Unit Alteration 3111 Jane St Unit 1 & 2 Vaughan ON Unit:1-2 d floor computer room (212)	w steel beam.No known mechani Estimated Value \$5,900.00 I L4K 4L7 PLAN 65M2532 Block 9 YCC	Units Created 0 762 (Null)	0.00	City Block 23 Print Flag: Y
Permit Number	Issued 05/06/2019 Owner ss/Legal Description Project Description Issued	Type of Building Business and Prof. Office Ur: Pace Credit Union, 8 n: 8111 Jane St n: FM-200 System to 2nd Type of Building Shed/Gazebo	Type of Work Interior Unit Alteration B111 Jane St Unit 1 & 2 Vaughan ON Unit:1-2 If floor computer room (212) Type of Work	Estimated Value \$5,900.00 L4K 4L7 PLAN 65M2532 Block 9 YCC Estimated Value	Units Created 0 762 (Null) Units Created	0.00 Area	City Block 23 Print Flag: Y City Block
Permit Number 18 002803 000 00-D	Issued 05/06/2019 Owner ss/Legal Description Project Description Issued 05/06/2019	Type of Building Business and Prof. Office Ur: Pace Credit Union , 8 n: 8111 Jane St n: FM-200 System to 2nd Type of Building Shed/Gazebo r:	Type of Work Interior Unit Alteration B111 Jane St Unit 1 & 2 Vaughan ON Unit:1-2 If floor computer room (212) Type of Work	Estimated Value \$5,900.00 L4K 4L7 PLAN 65M2532 Block 9 YCC Estimated Value	Units Created 0 762 (Null) Units Created	0.00 Area	City Block 23 Print Flag: Y City Block
Permit Number 18 002803 000 00-D	Issued 05/06/2019 Owner ss/Legal Description Project Description Issued 05/06/2019 Owner	Type of Building Business and Prof. Office Ur: Pace Credit Union , 8 n: 8111 Jane St n: FM-200 System to 2nd Type of Building Shed/Gazebo r: n: 15 Clemson Cr	Type of Work Interior Unit Alteration B111 Jane St Unit 1 & 2 Vaughan ON Unit:1-2 If floor computer room (212) Type of Work New	Estimated Value \$5,900.00 L4K 4L7 PLAN 65M2532 Block 9 YCC Estimated Value \$12,000.00 PLAN RP5590 Lot 212	Units Created 0 762 (Null) Units Created 0	0.00 Area	City Block 23 Print Flag: Y City Block
Permit Number 18 002803 000 00-D	Issued 05/06/2019 Owner ss/Legal Description Project Description Issued 05/06/2019 Owner ss/Legal Description Project Description	Type of Building Business and Prof. Office Ur: Pace Credit Union , 8 n: 8111 Jane St n: FM-200 System to 2nd Type of Building Shed/Gazebo r: n: 15 Clemson Cr	Type of Work Init Interior Unit Alteration B111 Jane St Unit 1 & 2 Vaughan ON Unit:1-2 d floor computer room (212) Type of Work New Unit:	Estimated Value \$5,900.00 L4K 4L7 PLAN 65M2532 Block 9 YCC Estimated Value \$12,000.00 PLAN RP5590 Lot 212	Units Created 0 762 (Null) Units Created 0	0.00 Area	City Block 23 Print Flag: Y City Block 25
Permit Number 18 002803 000 00-D Project Addres	Issued 05/06/2019 Owner ss/Legal Description Project Description Issued 05/06/2019 Owner ss/Legal Description Project Description	n: Remove load bearing of Type of Building Business and Prof. Office Ur: Pace Credit Union , 8 n: 8111 Jane St n: FM-200 System to 2nd Type of Building Shed/Gazebo r: n: 15 Clemson Cr n: - building of pool shed	Type of Work Init Interior Unit Alteration 3111 Jane St Unit 1 & 2 Vaughan ON Unit:1-2 d floor computer room (212) Type of Work New Unit: to house pool equipment and overhar	Estimated Value \$5,900.00 L4K 4L7 PLAN 65M2532 Block 9 YCC Estimated Value \$12,000.00 PLAN RP5590 Lot 212 ng (roof) to be able to put a table	Units Created 0 762 (Null) Units Created 0	0.00 Area 24.70	City Block 23 Print Flag: Y City Block 25 Print Flag: N
Permit Number 18 002803 000 00-D Project Address Permit Number	Issued 05/06/2019 Owner ss/Legal Description Project Description Issued 05/06/2019 Owner ss/Legal Description Project Description	n: Remove load bearing of Type of Building Business and Prof. Office Unit Place Credit Union 1, 8 n: 8111 Jane St n: FM-200 System to 2nd Type of Building Shed/Gazebo r: n: 15 Clemson Cr n: - building of pool shed Type of Building Bank	Type of Work Interior Unit Alteration B111 Jane St Unit 1 & 2 Vaughan ON Unit:1-2 d floor computer room (212) Type of Work New Unit: to house pool equipment and overhar Type of Work	Estimated Value \$5,900.00 I L4K 4L7 PLAN 65M2532 Block 9 YCC Estimated Value \$12,000.00 PLAN RP5590 Lot 212 ng (roof) to be able to put a table Estimated Value \$20,000.00	Units Created 0 762 (Null) Units Created 0 Units Created	0.00 Area 24.70	City Block 23 Print Flag: Y City Block 25 Print Flag: N City Block
Permit Number 18 002803 000 00-D Project Addres Permit Number 19 000077 000 R1-C	Issued 05/06/2019 Owner ss/Legal Description Project Description Issued 05/06/2019 Owner ss/Legal Description Project Description Issued 05/06/2019	n: Remove load bearing of Type of Building Business and Prof. Office Unit Pace Credit Union 1, 8 n: 8111 Jane St n: FM-200 System to 2nd Type of Building Shed/Gazebo r: 15 Clemson Cr n: - building of pool shed Type of Building Bank r: BMO Financial Group	Type of Work Interior Unit Alteration Standard Type of Work Unit Interior Unit Alteration Standard Type of Work Unit:1-2 If floor computer room (212) Type of Work New Unit: to house pool equipment and overhar Type of Work Interior Unit Alteration	Estimated Value \$5,900.00 I L4K 4L7 PLAN 65M2532 Block 9 YCC Estimated Value \$12,000.00 PLAN RP5590 Lot 212 ng (roof) to be able to put a table Estimated Value \$20,000.00	Units Created 0 762 (Null) Units Created 0 Units Created 0	0.00 Area 24.70	City Block 23 Print Flag: Y City Block 25 Print Flag: N City Block

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 100879 000 00-SA	05/07/2019	Sign A-Frame	New	\$500.00	0	0.00	25	
	Owner	~		·				
Project Addr	ess/Legal Description	n: 2953 Major Mackenzie D	or Unit:C-2	CONC 4 Part of Lot 20				
	Project Description	n: Cell and Computer Geel	sMay 07, 2019 - November 6, 2019				Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000443 000 00-A	05/07/2019	Single Detached Dwelling	Alteration	\$10,000.00	0	0.00	37	
	Owner	:						
Project Addr	ess/Legal Description	n: 135 Spring Town Rd	Unit:	PLAN 65M2180 Lot 241				
	Project Description	n: Load bearing wall remove	red on ground level				Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000168 000 00-C	05/07/2019	Warehouse Use Unit	Interior Unit Alteration	\$355,500.00	0	711.00	36	
	Owner	: Entegra Solutions BC UI	_C , 1 Applewood Cr Unit 4 Concord	d ON L4K 4K1				
Project Addr	ess/Legal Description	n: 300 Trowers Rd	Unit:3 & 4	PLAN 65M2309 Lot 2-3				
	Project Description	n: Refer to original permit #	[£] 85-3683 (Legal non-conforming)Inte	erior alteration to existing office a	ar		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000231 000 00-A	05/07/2019	Single Detached Dwelling	Alteration	\$30,000.00	0	267.30	8	
	Owner	:						
Project Addr	ess/Legal Description	n: 44 Peter Andrew Cr	Unit:	PLAN M1934 Part of Block 40	PLAN RS66R12297 Pa	1		
	Project Description	n: Interior alteration and the	e location of the window and door to	the rear yard on the first floor to	b		Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000433 000 00-A	05/07/2019	Single Detached Dwelling	Alteration	\$15,000.00	0	0.00	8	
	Owner							
Project Addr	ess/Legal Description	n: 99 Carl Tennen St	Unit:	PLAN 65M2446 Lot 183				
	Project Description						Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000394 000 00-A	05/07/2019	Single Detached Dwelling	Alteration	\$10,000.00	0	4.60	26	
	Owner							
Project Addr	ess/Legal Description		Unit:	PLAN 65M3022 Lot 36				
	Project Description	n: 95-727, 19-102EPExcav	ation - Concrete forming and pouring	g - installing door for walkout bas			Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000192 000 00-C		Eating Establishment	Repair of Existing Structure	\$15,000.00	0	30.00	32	
	Owner		d. , 3300 Rutherford Rd Bldg D Vau	=				
Project Addr	ess/Legal Description		Unit:D	PLAN 65M3445 Block 179				
	Project Description		of the building due to vehicle impact				Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000030 000 00-C		Business and Prof. Office Uni		\$75,000.00	0	150.00	33	
	Owner	3 , , ,	entre Dr Mississauga ON L5B 2N					
Project Addr	ess/Legal Description			CONC 5 Part of Lot 21			Date LEL	
	Project Description	, , , , , , , , , , , , , , , , ,	stallation, framing, painting and floor				Print Flag: Y	
Permit Number		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000752 000 00-A		Single Detached Dwelling	Alteration	\$169,810.00	0	339.62	52	
	Owner							
Project Addr	ess/Legal Description	•	Unit:	PLAN 65M3067 Lot 27			B. (El	
	Project Description	n: 97-510Remove interior p	partitions to 1st + 2nd floor				Print Flag: N	

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
000408 000 00-C	05/08/2019	Eating Establishment	Interior Unit Alteration	\$5,000.00	0	0.00	22
	Owner	_		4 2,22332	-		
Project Addr	ess/Legal Descriptio	n: 7250 Keele St	Unit:131	CONC 4 Part of Lot 2 CONC 4	Part of Lot 3 YCC 131	1	
	Project Description	n: Fire Supression					Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000073 000 00-S	05/08/2019	Sign Fixed	New	\$30,000.00	0	19.62	36
	Owner	r: Galcat Investments Inc. ,	111 Creditstone Rd Concord C	ON L4K 1NB			
Project Addr	ess/Legal Descriptio		Unit:A	CONC 6 Lot 2			
	Project Description	n: D/S Pylon and address sig	n				Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000052 000 00-A	05/08/2019	Single Detached Dwelling	Alteration	\$1,000.00	0	2.00	1
	Owne	r: Crown Heights Cooperativ	e Homes ,18 Crown Heights Ci	r Thornhill ON L4J 5T8			
Project Addr	ess/Legal Description	n: 18 Crown Heights Cr	Unit:	PLAN M2041 Part of Block 10			
	Project Description	n: Add a door from the house	to garage.				Print Flag: Y
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000334 000 00-C	05/08/2019	Professional Services Unit	Interior Unit Alteration	\$103,470.00	0	206.97	31
	Owner						
Project Addr	ess/Legal Description		Unit:B-30	YCC 984 PLAN 65M3427 Block	κ 1-2		
	Project Description	n: Interior alteration					Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000191 000 00-A	05/08/2019	Single Detached Dwelling	Alteration	\$39,940.00	0	79.88	61
	Owner						
Project Addr	ess/Legal Descriptio	n: 150 Torrey Pines Rd	Unit:	PLAN 65M4361 Lot 31			
	Project Description	n: 15-1864Basement finish fo	or personal use & three enlarged	windows			Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
8 003005 000 00-C	05/09/2019	Retail Store Unit	Interior Unit Alteration	\$69,662.00	0	14.86	31
	Owner						
Project Addr	ess/Legal Descriptio	n: 3255 Rutherford Rd	Unit:M	PLAN 65M3696 Block 1 PLAN	65R26825 Part 29		
	Project Description	n: Build 2 storage mezzanine	Build a new addition washroom,	lunch room and office Lynn Dasti f			Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 100893 000 00-SA	05/09/2019	Sign A-Frame	New	\$250.00	0	0.00	1
	Owne	a o Doutiquo , o oto	eles Ave Unit 2-3 Vaughan ON	L4J 1A1			
Project Addr	ess/Legal Descriptio		Unit:2	PLAN 65M2237 Block 39			
	Project Description	n: Rina's Boutique					Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000786 000 00-C	05/09/2019	Eating Establishment	Interior Unit Alteration	\$3,000.00	0	0.00	30
	Owne	r:					
Project Addr	ess/Legal Descriptio	n: 7887 Weston Rd	Unit:7	CONC 5 Part of Lot 6			
	Project Description	n: Fire suppression system					Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
		Eating Establishment	Interior Unit Alteration	\$130,100.00	0	260.20	37
9 000141 000 00-C	05/09/2019	Lating Establishinent					
9 000141 000 00-C	05/09/2019 Owne	=	Inc. , 3200 Hwy 7 Vaughan	· · · · ·			
		r: Calloway Reit (Westridge)		· · · · ·			

	I a a constant	Towns of Doubleton	T 6 \\ A	Fathers to all Males	11-14- 0	A	Olfor Disorts
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000314 000 00-C	05/09/2019 Owne	Retail Store Unit	Interior Unit Alteration	\$278,500.00	0	557.00	31
Project Add			Caledonia Rd Toronto ON N				
Project Addi	ess/Legal Descriptio Project Descriptio		Unit:G3A	PLAN 65M3696 Block 1	al.		Print Flag: Y
Da was id Novembra w	<u> </u>			New partitions, HVAC distribution, li		A	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000777 000 00-D	05/09/2019	Detached Garage	New	\$13,285.00	0	26.57	51
Duois et Addu	Owne		Unit:	CONC O Dart of Lat O DLAN O	SEM4440 L at 4		
Project Addi	ess/Legal Descriptio Project Descriptio		Onit:	CONC 8 Part of Lot 9 PLAN 6	DOINI4449 LOUT		Drint Flog: N
Da was id Novembra w			Trues of Monte	Fatimenta d Value	Unite Onested	A	Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000836 000 00-PL	05/09/2019	Plumbing - Housing	Plumbing	\$4,000.00	0	0.00	61
Duois et Add	Owner		l lmi4.	DI ANI OENA 4 400 I -+ 400			
Project Addi	ess/Legal Descriptio		Unit:	PLAN 65M4489 Lot 128			Drint Floa: N
Samuelé Namela au	Project Descriptio		Time of West	Paties - to d Males	Unite One steed	A	Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
18 002949 000 R1-C	05/09/2019	Office Building	Interior Unit Alteration	\$447,500.00	0	895.00	30
Donale of Aulah	Owne		Unit 200 Toronto ON M5H 0A				
Project Addi	ess/Legal Descriptio	• • • • • • • • • • • • • • • • • • • •	Unit:500	PLAN 65M2611 Block 55			Detect Flores V
	Project Descriptio	<u> </u>	,	, Fire Alarm & Electro-Magnetic Loc			Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000829 000 00-PL	05/09/2019	Plumbing - Housing	Plumbing	\$10,000.00	0	0.00	61
B	Owne						
Project Addi	ess/Legal Descriptio	n: 119 Coldspring Rd	Unit:	PLAN M885 Lot 10			
	Duning A Dan animalia						Defect Elements
	Project Descriptio						Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
Permit Number 19 000781 000 00-A	<u>Issued</u> 05/09/2019	Type of Building Single Detached Dwelling		Estimated Value \$20,000.00	Units Created 0	<u>Area</u> 0.00	
19 000781 000 00-A	<u>Issued</u> 05/09/2019 Owne	Type of Building Single Detached Dwelling r:	Type of Work Alteration	\$20,000.00			City Block
19 000781 000 00-A	Issued 05/09/2019 Owne ress/Legal Descriptio	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr	Type of Work	<u></u>			City Block 18
19 000781 000 00-A Project Addr	Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck	Type of Work Alteration Unit:	\$20,000.00 PLAN 65M3932 Lot 33	0	0.00	City Block 18 Print Flag: N
9 000781 000 00-A Project Addr	Issued 05/09/2019 Owne ress/Legal Descriptio	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck Type of Building	Type of Work Alteration	\$20,000.00 PLAN 65M3932 Lot 33 Estimated Value	0 Units Created		City Block 18
9 000781 000 00-A Project Addi Permit Number	Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck Type of Building Portable Classroom	Type of Work Alteration Unit: Type of Work New	\$20,000.00 PLAN 65M3932 Lot 33 Estimated Value \$10,000.00	0	0.00	City Block 18 Print Flag: N
Permit Number 17 000452 000 00-C	Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Owne	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck Type of Building Portable Classroom r: The Hill Academy , 2600	Type of Work Alteration Unit: Type of Work New O Rutherford Rd Vaughan ON	\$20,000.00 PLAN 65M3932 Lot 33 Estimated Value \$10,000.00 L4K 5R1	0 Units Created	0.00 Area	City Block 18 Print Flag: N City Block
Permit Number 17 000452 000 00-C	Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Owne ress/Legal Descriptio	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd	Type of Work Alteration Unit: Type of Work New Dignary Rutherford Rd Vaughan ON Unit:	\$20,000.00 PLAN 65M3932 Lot 33 Estimated Value \$10,000.00	0 Units Created	0.00 Area	City Block 18 Print Flag: N City Block 25
19 000781 000 00-A Project Addr Permit Number 17 000452 000 00-C Project Addr	Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Owne	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd n: Alternative Solution - port	Type of Work Alteration Unit: Type of Work New Discrepance ON Unit: Cable classroom(14-2301)	\$20,000.00 PLAN 65M3932 Lot 33 Estimated Value \$10,000.00 L4K 5R1 CONC 4 Part of Lot 16	Units Created 0	0.00 Area	City Block 18 Print Flag: N City Block 25 Print Flag: Y
19 000781 000 00-A Project Addr Permit Number 17 000452 000 00-C Project Addr Permit Number	Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd n: Alternative Solution - port	Type of Work Alteration Unit: Type of Work New DRutherford Rd Vaughan ON Unit: able classroom(14-2301) Type of Work	\$20,000.00 PLAN 65M3932 Lot 33 Estimated Value \$10,000.00 L4K 5R1 CONC 4 Part of Lot 16 Estimated Value	Units Created 0	0.00 Area 130.00	City Block 18 Print Flag: N City Block 25 Print Flag: Y City Block
19 000781 000 00-A Project Addr Permit Number 17 000452 000 00-C Project Addr	Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Owne ress/Legal Descriptio	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd n: Alternative Solution - port Type of Building Portable Classroom	Type of Work Alteration Unit: Type of Work New O Rutherford Rd Vaughan ON Unit: able classroom(14-2301) Type of Work New	\$20,000.00 PLAN 65M3932 Lot 33 Estimated Value \$10,000.00 L4K 5R1 CONC 4 Part of Lot 16 Estimated Value \$20,000.00	Units Created 0	0.00 Area 130.00	City Block 18 Print Flag: N City Block 25 Print Flag: Y
Permit Number 14 002301 000 00-C	Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Osyne	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd n: Alternative Solution - port Type of Building Portable Classroom r: The Hill Academy , 2600	Type of Work Alteration Unit: Type of Work New O Rutherford Rd Vaughan ON Unit: cable classroom(14-2301) Type of Work New O Rutherford Rd Vaughan ON	\$20,000.00 PLAN 65M3932 Lot 33 Estimated Value \$10,000.00 L4K 5R1 CONC 4 Part of Lot 16 Estimated Value \$20,000.00 L4K 5R1	Units Created 0	0.00 Area 130.00	City Block 18 Print Flag: N City Block 25 Print Flag: Y City Block
Permit Number 14 002301 000 00-C	Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Ussued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Owne ress/Legal Descriptio	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd n: Alternative Solution - port Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd	Type of Work Alteration Unit: Type of Work New O Rutherford Rd Vaughan ON Unit: able classroom(14-2301) Type of Work New	\$20,000.00 PLAN 65M3932 Lot 33 Estimated Value \$10,000.00 L4K 5R1 CONC 4 Part of Lot 16 Estimated Value \$20,000.00	Units Created 0	0.00 Area 130.00	City Block 18 Print Flag: N City Block 25 Print Flag: Y City Block 25
Permit Number 14 002301 000 00-C	Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Osyne	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd n: Alternative Solution - port Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd	Type of Work Alteration Unit: Type of Work New O Rutherford Rd Vaughan ON Unit: cable classroom(14-2301) Type of Work New O Rutherford Rd Vaughan ON	\$20,000.00 PLAN 65M3932 Lot 33 Estimated Value \$10,000.00 L4K 5R1 CONC 4 Part of Lot 16 Estimated Value \$20,000.00 L4K 5R1 CONC 4 Part of Lot 16	Units Created 0	0.00 Area 130.00	City Block 18 Print Flag: N City Block 25 Print Flag: Y City Block
Permit Number 14 002301 000 00-C	Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Ussued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Owne ress/Legal Descriptio	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd n: Alternative Solution - port Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd	Type of Work Alteration Unit: Type of Work New O Rutherford Rd Vaughan ON Unit: table classroom(14-2301) Type of Work New O Rutherford Rd Vaughan ON Unit:	\$20,000.00 PLAN 65M3932 Lot 33 Estimated Value \$10,000.00 L4K 5R1 CONC 4 Part of Lot 16 Estimated Value \$20,000.00 L4K 5R1 CONC 4 Part of Lot 16	Units Created 0	0.00 Area 130.00	City Block 18 Print Flag: N City Block 25 Print Flag: Y City Block 25
19 000781 000 00-A Project Addr Permit Number 17 000452 000 00-C Project Addr Permit Number 14 002301 000 00-C Project Addr	Issued 05/09/2019 Owne ress/Legal Descriptio Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Owne ress/Legal Descriptio Owne ress/Legal Descriptio Project Descriptio Project Descriptio	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd n: Alternative Solution - port Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd n: Installation of a 132 m2 p	Type of Work Alteration Unit: Type of Work New Description Rutherford Rd Vaughan ON Unit: Type of Work New Description Rutherford Rd Vaughan ON Unit:	\$20,000.00 PLAN 65M3932 Lot 33 Estimated Value \$10,000.00 L4K 5R1 CONC 4 Part of Lot 16 Estimated Value \$20,000.00 L4K 5R1 CONC 4 Part of Lot 16 sroom spaces	Units Created 0 Units Created 0	0.00 Area 130.00 Area 132.00	City Block 18 Print Flag: N City Block 25 Print Flag: Y City Block 25 Print Flag: Y
Permit Number 14 002301 000 00-C Project Addi Permit Number 14 002301 000 00-C Project Addi Permit Number	Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Project Descriptio Project Descriptio Issued	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd n: Alternative Solution - port Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd n: Installation of a 132 m2 p Type of Building Single Detached Dwelling	Type of Work Alteration Unit: Type of Work New ORutherford Rd Vaughan ON Unit: able classroom(14-2301) Type of Work New ORutherford Rd Vaughan ON Unit: ortable building to facilitate clas Type of Work	\$20,000.00 PLAN 65M3932 Lot 33 Estimated Value \$10,000.00 L4K 5R1 CONC 4 Part of Lot 16 Estimated Value \$20,000.00 L4K 5R1 CONC 4 Part of Lot 16 sroom spaces Estimated Value	Units Created 0 Units Created 0	Area 130.00 Area 132.00	City Block 18 Print Flag: N City Block 25 Print Flag: Y City Block 25 Print Flag: Y
Permit Number 14 002301 000 00-A Project Addi Project Addi Permit Number 14 002301 000 00-C Project Addi Permit Number 19 000447 000 00-A	Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Ussued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/09/2019 Owne ress/Legal Descriptio Project Descriptio Project Descriptio ress/Legal Descriptio Project Descriptio Issued 05/09/2019	Type of Building Single Detached Dwelling r: n: 27 Featherwood Dr n: wood deck Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd n: Alternative Solution - port Type of Building Portable Classroom r: The Hill Academy , 2600 n: 2600 Rutherford Rd n: Installation of a 132 m2 p Type of Building Single Detached Dwelling r:	Type of Work Alteration Unit: Type of Work New ORutherford Rd Vaughan ON Unit: able classroom(14-2301) Type of Work New ORutherford Rd Vaughan ON Unit: ortable building to facilitate clas Type of Work	\$20,000.00 PLAN 65M3932 Lot 33 Estimated Value \$10,000.00 L4K 5R1 CONC 4 Part of Lot 16 Estimated Value \$20,000.00 L4K 5R1 CONC 4 Part of Lot 16 sroom spaces Estimated Value	Units Created 0 Units Created 0	Area 130.00 Area 132.00	City Block 18 Print Flag: N City Block 25 Print Flag: Y City Block 25 Print Flag: Y

	<u>lssued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000349 000 00-A	05/10/2019	Semi-Detached Dwelling	New (Repeat Housing) (N	No Arch. E: \$319,620.00	1	266.35	18
	Owne	, , , , , , , , , , , , , , , , , , , ,	Unit 3 Richmond Hill ON L4B 1	B9			
Project Addr	ress/Legal Descriptio		Unit:1	CONC 3 Part of Lot 19-20 F	PLAN 65M4623 Block 1		
	Project Descriptio	n: Certified model: 18 1200	002 PCE 00 CMVR-2002C19-349				Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000350 000 00-A	05/10/2019	Semi-Detached Dwelling	New (Repeat Housing) (N		1	266.35	18
	Owne		Unit 3 Richmond Hill ON L4B 1	B9			
Project Addr	ress/Legal Descriptio		Unit:2	CONC 3 Part of Lot 19-20 F	PLAN 65M4623 Block 1		
	Project Descriptio	n: Certified mode: 18 1200	02 PCE 00 CMVR-2002C19-349 t				Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000351 000 00-A	05/10/2019	Street Townhouse	New (Repeat Housing) (N	No Arch. E: \$319,620.00	1	266.35	18
	Owne		Unit 3 Richmond Hill ON L4B 1	B9			
Project Addr	ress/Legal Descriptio	n: 9877 Keele St	Unit:3	CONC 3 Part of Lot 19-20 F	PLAN 65M4623 Block 1		
	Project Descriptio	n: Certified mode: 18 1200	02 PCE 00 CMVR-2002C19-349 t				Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000352 000 00-A	05/10/2019	Street Townhouse	New (Repeat Housing) (N	No Arch. E: \$282,276.00	1	235.23	18
	Owne	. 400 , 00	Unit 3 Richmond Hill ON L4B 1	B9			
Project Addr	ress/Legal Descriptio	n: 9885 Keele St	Unit:5	CONC 3 Part of Lot 19-20 F	PLAN 65M4623 Block 1		
	Project Descriptio	n: Certified Model: 18 1200	003 PCE 00 CMVR-200119-349 to	19-363			Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000353 000 00-A	05/10/2019	Street Townhouse	New (Repeat Housing) (N	No Arch. E: \$282,276.00	1	235.23	18
	Owne	r. Pace 30 Wertheim Ct	Unit 2 Dichmond Lill ON LAD 4	D.0			
		race , so wertherin ct	Unit 3 Richmond Hill ON L4B 1	В9			
Project Addr	ress/Legal Descriptio	, , , , , , , , , , , , , , , , , , , ,	Unit:	CONC 3 Part of Lot 19-20	PLAN 65M4623 Block 1		
Project Addı		n: 9887 Keele St		CONC 3 Part of Lot 19-20	PLAN 65M4623 Block 1		Print Flag: Y
Project Addr Permit Number	ress/Legal Descriptio	n: 9887 Keele St	Unit:	CONC 3 Part of Lot 19-20	PLAN 65M4623 Block 1 <u>Units Created</u>	Area	Print Flag: Y
	ress/Legal Descriptio Project Descriptio	n: 9887 Keele St Certified Model: 18 1200	Unit: 003 PCE 00 CMVR-200119-349 to	CONC 3 Part of Lot 19-20 19-363 <u>Estimated Value</u>		<u>Area</u> 266.35	
Permit Number	ress/Legal Descriptio Project Descriptio <u>Issued</u>	n: 9887 Keele St n: Certified Model: 18 1200 Type of Building Street Townhouse	Unit: 003 PCE 00 CMVR-200119-349 to Type of Work	CONC 3 Part of Lot 19-20 19-363 Estimated Value No Arch. E: \$319,620.00	Units Created		City Block
Permit Number 9 000354 000 00-A	ress/Legal Descriptio Project Descriptio Issued 05/10/2019	n: 9887 Keele St n: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct	Unit: 003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N	CONC 3 Part of Lot 19-20 19-363 Estimated Value No Arch. E: \$319,620.00	<u>Units Created</u> 1		City Block 18
Permit Number 19 000354 000 00-A	ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne	n: 9887 Keele St n: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9889 Keele St	Unit: 003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1	CONC 3 Part of Lot 19-20 I 19-363 Estimated Value No Arch. E: \$319,620.00 B9 CONC 3 Part of Lot 19-20 F	<u>Units Created</u> 1		City Block
Permit Number 19 000354 000 00-A	ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio	n: 9887 Keele St n: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9889 Keele St	Unit: 003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:7	CONC 3 Part of Lot 19-20 I 19-363 Estimated Value No Arch. E: \$319,620.00 B9 CONC 3 Part of Lot 19-20 F	<u>Units Created</u> 1		City Block 18
Permit Number 19 000354 000 00-A Project Addr	ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Project Descriptio	n: 9887 Keele St n: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9889 Keele St n: Certified Model: 18-1200	Unit: 003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:7	CONC 3 Part of Lot 19-20 II 19-363 Estimated Value No Arch. E: \$319,620.00 B9 CONC 3 Part of Lot 19-20 F to 19-363 Estimated Value	Units Created 1 PLAN 65M4623 Block 1	266.35	City Block 18 Print Flag: Y
Permit Number 9 000354 000 00-A Project Addr Permit Number	ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Project Descriptio	n: 9887 Keele St n: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9889 Keele St n: Certified Model: 18-1200 Type of Building Street Townhouse	Unit: 003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:7 002-PCE-00CMVR-2002C19-349 to Type of Work	CONC 3 Part of Lot 19-20 In 19-363 Estimated Value	Units Created 1 PLAN 65M4623 Block 1 Units Created	266.35 Area	City Block 18 Print Flag: Y City Block
Permit Number 19 000354 000 00-A Project Addr Permit Number 19 000355 000 00-A	ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/10/2019	n: 9887 Keele St n: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9889 Keele St n: Certified Model: 18-1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct	Unit: 003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:7 002-PCE-00CMVR-2002C19-349 to Type of Work New (Repeat Housing) (N	CONC 3 Part of Lot 19-20 In 19-363 Estimated Value	Units Created 1 PLAN 65M4623 Block 1 Units Created 1	266.35 Area	City Block 18 Print Flag: Y City Block
Permit Number 19 000354 000 00-A Project Addr Permit Number 19 000355 000 00-A	ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne	n: 9887 Keele St n: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9889 Keele St n: Certified Model: 18-1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9881 Keele St	Unit: 003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:7 002-PCE-00CMVR-2002C19-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1	CONC 3 Part of Lot 19-20 II 19-363 Estimated Value No Arch. E: \$319,620.00 B9 CONC 3 Part of Lot 19-20 Fito 19-363 Estimated Value No Arch. E: \$289,188.00 B9 CONC 3 Part of Lot 19-20 F	Units Created 1 PLAN 65M4623 Block 1 Units Created 1	266.35 Area	City Block 18 Print Flag: Y City Block
Permit Number 19 000354 000 00-A Project Addr Permit Number 19 000355 000 00-A	ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio	n: 9887 Keele St n: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9889 Keele St n: Certified Model: 18-1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9881 Keele St	Unit: 003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:7 002-PCE-00CMVR-2002C19-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:4	CONC 3 Part of Lot 19-20 II 19-363 Estimated Value No Arch. E: \$319,620.00 B9 CONC 3 Part of Lot 19-20 Fito 19-363 Estimated Value No Arch. E: \$289,188.00 B9 CONC 3 Part of Lot 19-20 F	Units Created 1 PLAN 65M4623 Block 1 Units Created 1	266.35 Area	City Block 18 Print Flag: Y City Block 18
Permit Number 19 000354 000 00-A Project Addr Permit Number 19 000355 000 00-A Project Addr	ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio	n: 9887 Keele St n: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9889 Keele St n: Certified Model: 18-1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9881 Keele St n: Certified Model: 18-1200 Type of Building	Unit: 1003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:7 1002-PCE-00CMVR-2002C19-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:4 1003-PCE-00-CMVR-200119-349 to Type of Work	CONC 3 Part of Lot 19-20 II 19-363 Estimated Value No Arch. E: \$319,620.00 B9 CONC 3 Part of Lot 19-20 F to 19-363 Estimated Value No Arch. E: \$289,188.00 B9 CONC 3 Part of Lot 19-20 F to 19-363 Estimated Value State	Units Created 1 PLAN 65M4623 Block 1 Units Created 1 PLAN 65M4623 Block 1	266.35 Area 240.99	City Block 18 Print Flag: Y City Block 18 Print Flag: Y City Block
Permit Number 19 000354 000 00-A Project Addr Permit Number 19 000355 000 00-A Project Addr	ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Project Descriptio	n: 9887 Keele St n: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9889 Keele St n: Certified Model: 18-1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9881 Keele St n: Certified Model: 18-1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9881 Keele St n: Certified Model: 18-1200 Type of Building Semi-Detached Dwelling	Unit: 003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:7 002-PCE-00CMVR-2002C19-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:4	CONC 3 Part of Lot 19-20 II 19-363 Estimated Value So Arch. E: \$319,620.00 B9 CONC 3 Part of Lot 19-20 F To 19-363 Estimated Value So Arch. E: \$289,188.00 B9 CONC 3 Part of Lot 19-20 F To 19-363 Estimated Value So Arch. E: \$289,188.00	Units Created 1 PLAN 65M4623 Block 1 Units Created 1 PLAN 65M4623 Block 1 Units Created	266.35 Area 240.99	City Block 18 Print Flag: Y City Block 18 Print Flag: Y
Permit Number 19 000354 000 00-A Project Addr Permit Number 19 000355 000 00-A Project Addr Permit Number 19 000356 000 00-A	ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Issued 05/10/2019	n: 9887 Keele St n: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9889 Keele St n: Certified Model: 18-1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct n: 9881 Keele St n: Certified Model: 18-1200 Type of Building Semi-Detached Dwelling r: Pace , 30 Wertheim Ct	Unit: 1003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:7 1002-PCE-00CMVR-2002C19-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:4 1003-PCE-00-CMVR-200119-349 to Type of Work New (Repeat Housing) (N	CONC 3 Part of Lot 19-20 II 19-363 Estimated Value So Arch. E: \$319,620.00 B9 CONC 3 Part of Lot 19-20 F To 19-363 Estimated Value So Arch. E: \$289,188.00 B9 CONC 3 Part of Lot 19-20 F To 19-363 Estimated Value So Arch. E: \$289,188.00	Units Created 1 PLAN 65M4623 Block 1 Units Created 1 PLAN 65M4623 Block 1 Units Created 1	266.35 Area 240.99	City Block 18 Print Flag: Y City Block 18 Print Flag: Y City Block
Permit Number 19 000354 000 00-A Project Addr Permit Number 19 000355 000 00-A Project Addr Permit Number 19 000356 000 00-A	ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Project Descriptio Project Descriptio Issued 05/10/2019 Owne	m: 9887 Keele St m: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct m: 9889 Keele St m: Certified Model: 18-1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct m: 9881 Keele St m: Certified Model: 18-1200 Type of Building Semi-Detached Dwelling r: Pace , 30 Wertheim Ct m: 31 Saint Julien Ct	Unit: 1003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:7 1002-PCE-00CMVR-2002C19-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:4 1003-PCE-00-CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:4 1003-PCE-00-CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:	CONC 3 Part of Lot 19-20 II 19-363 Estimated Value No Arch. E: \$319,620.00 B9 CONC 3 Part of Lot 19-20 F To 19-363 Estimated Value No Arch. E: \$289,188.00 B9 CONC 3 Part of Lot 19-20 F To 19-363 Estimated Value No Arch. E: \$242,472.00 B9 CONC 3 Part of Lot 19-20 F To 20 Arch. E: \$242,472.00 B9 CONC 3 Part of Lot 19-20 F	Units Created 1 PLAN 65M4623 Block 1 Units Created 1 PLAN 65M4623 Block 1 Units Created 1	266.35 Area 240.99	City Block 18 Print Flag: Y City Block 18 Print Flag: Y City Block
Permit Number 19 000354 000 00-A Project Addr Permit Number 19 000355 000 00-A Project Addr Permit Number 19 000356 000 00-A Project Addr	ress/Legal Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Project Descriptio Project Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio Issued 05/10/2019 Owne ress/Legal Descriptio	r: 9887 Keele St ri: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct ri: 9889 Keele St ri: Certified Model: 18-1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct ri: 9881 Keele St ri: Certified Model: 18-1200 Type of Building Semi-Detached Dwelling r: Pace , 30 Wertheim Ct ri: 31 Saint Julien Ct ri: Certified Model: 18 1200	Unit: 103 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:7 102-PCE-00CMVR-2002C19-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:4 103-PCE-00-CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:4 104 Unit:4 105 PCE 00 CMVR-200119-349 to Unit:4 Unit:4 106 PCE 00 CMV3-2002C19-349 to Unit:4	CONC 3 Part of Lot 19-20 II 19-363 Estimated Value No Arch. E: \$319,620.00 B9 CONC 3 Part of Lot 19-20 F to 19-363 Estimated Value No Arch. E: \$289,188.00 B9 CONC 3 Part of Lot 19-20 F to 19-363 Estimated Value No Arch. E: \$242,472.00 B9 CONC 3 Part of Lot 19-20 F to 19-363	Units Created 1 PLAN 65M4623 Block 1 Units Created 1 PLAN 65M4623 Block 1 Units Created 1 PLAN 65M4623 Block 1	266.35 Area 240.99 Area 202.60	City Block 18 Print Flag: Y City Block 18 Print Flag: Y City Block 18 Print Flag: Y
Permit Number 19 000354 000 00-A Project Addr Permit Number 19 000355 000 00-A Project Addr Permit Number 19 000356 000 00-A Project Addr Permit Number	ress/Legal Description Project Description Issued 05/10/2019 Owne ress/Legal Description Project Description Issued 05/10/2019 Owne ress/Legal Description Project Description Project Description Issued 05/10/2019 Owne ress/Legal Description Project Description Project Description Project Description Project Description	r: 9887 Keele St ri: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct ri: 9889 Keele St ri: Certified Model: 18-1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct ri: 9881 Keele St ri: Certified Model: 18-1200 Type of Building Semi-Detached Dwelling r: Pace , 30 Wertheim Ct ri: 31 Saint Julien Ct ri: Certified Model: 18 1200 Type of Building	Unit: 1003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:7 1002-PCE-00CMVR-2002C19-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:4 1003-PCE-00-CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:4 1013-PCE-00-CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit: 1011-PCE 00 CMV3-2002C19-349 to Type of Work	CONC 3 Part of Lot 19-20 II 19-363 Estimated Value No Arch. E: \$319,620.00 B9 CONC 3 Part of Lot 19-20 F to 19-363 Estimated Value No Arch. E: \$289,188.00 B9 CONC 3 Part of Lot 19-20 F to 19-363 Estimated Value No Arch. E: \$242,472.00 B9 CONC 3 Part of Lot 19-20 F to 19-363 Estimated Value No Arch. E: \$242,472.00 B9 CONC 3 Part of Lot 19-20 F to 19-363 Estimated Value	Units Created 1 PLAN 65M4623 Block 1 Units Created 1 PLAN 65M4623 Block 1 Units Created 1	266.35 Area 240.99 Area 202.60	City Block 18 Print Flag: Y City Block 18 Print Flag: Y City Block 18 Print Flag: Y City Block City Block
Permit Number 19 000354 000 00-A Project Addr Permit Number 19 000355 000 00-A Project Addr Permit Number 19 000356 000 00-A Project Addr	ress/Legal Description Project Description Issued 05/10/2019 Owne ress/Legal Description Project Description Issued 05/10/2019 Owne ress/Legal Description Project Description Project Description Issued 05/10/2019 Owne ress/Legal Description Issued 05/10/2019 Owne ress/Legal Description Issued 05/10/2019 Owne ress/Legal Description Project Description Issued 05/10/2019	r: 9887 Keele St ri: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct ri: 9889 Keele St ri: Certified Model: 18-1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct ri: 9881 Keele St ri: Certified Model: 18-1200 Type of Building Semi-Detached Dwelling r: Pace , 30 Wertheim Ct ri: 31 Saint Julien Ct ri: Certified Model: 18 1200 Type of Building Semi-Detached Dwelling Semi-Detached Dwelling Semi-Detached Dwelling	Unit: 1003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:7 1002-PCE-00CMVR-2002C19-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:4 1003-PCE-00-CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:3 Unit:3 Richmond Hill ON L4B 1 Unit:3 Richmond Hill ON L4B 1 Unit:3 Richmond Hill ON L4B 1 Unit: 101 PCE 00 CMV3-2002C19-349 to Type of Work New (Repeat Housing) (N	CONC 3 Part of Lot 19-20 II 19-363 Estimated Value No Arch. E: \$319,620.00 B9 CONC 3 Part of Lot 19-20 F 10 19-363 Estimated Value No Arch. E: \$289,188.00 B9 CONC 3 Part of Lot 19-20 F 10 19-363 Estimated Value No Arch. E: \$242,472.00 B9 CONC 3 Part of Lot 19-20 F 10 19-363 Estimated Value No Arch. E: \$242,472.00 B9 CONC 3 Part of Lot 19-20 F 10 19-363 Estimated Value No Arch. E: \$236,124.00	Units Created 1 PLAN 65M4623 Block 1 Units Created 1 PLAN 65M4623 Block 1 Units Created 1 PLAN 65M4623 Block 1	266.35 Area 240.99 Area 202.60	City Block 18 Print Flag: Y City Block 18 Print Flag: Y City Block 18 Print Flag: Y
Permit Number 19 000354 000 00-A Project Addr Permit Number 19 000355 000 00-A Project Addr Permit Number 19 000356 000 00-A Project Addr Permit Number 19 000357 000 00-A	ress/Legal Description Project Description Issued 05/10/2019 Owne ress/Legal Description Project Description Issued 05/10/2019 Owne ress/Legal Description Project Description Project Description Issued 05/10/2019 Owne ress/Legal Description Project Description Project Description Project Description Project Description	r: 9887 Keele St ri: Certified Model: 18 1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct ri: 9889 Keele St ri: Certified Model: 18-1200 Type of Building Street Townhouse r: Pace , 30 Wertheim Ct ri: 9881 Keele St ri: Certified Model: 18-1200 Type of Building Semi-Detached Dwelling r: Pace , 30 Wertheim Ct ri: 31 Saint Julien Ct ri: Certified Model: 18 1200 Type of Building Semi-Detached Dwelling r: Pace , 30 Wertheim Ct ri: Certified Model: 18 1200 Type of Building Semi-Detached Dwelling r: Pace , 30 Wertheim Ct	Unit: 1003 PCE 00 CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:7 1002-PCE-00CMVR-2002C19-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:4 1003-PCE-00-CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit:4 1013-PCE-00-CMVR-200119-349 to Type of Work New (Repeat Housing) (N Unit 3 Richmond Hill ON L4B 1 Unit: 1011-PCE 00 CMV3-2002C19-349 to Type of Work	CONC 3 Part of Lot 19-20 II 19-363 Estimated Value No Arch. E: \$319,620.00 B9 CONC 3 Part of Lot 19-20 F 10 19-363 Estimated Value No Arch. E: \$289,188.00 B9 CONC 3 Part of Lot 19-20 F 10 19-363 Estimated Value No Arch. E: \$242,472.00 B9 CONC 3 Part of Lot 19-20 F 10 19-363 Estimated Value No Arch. E: \$242,472.00 B9 CONC 3 Part of Lot 19-20 F 10 19-363 Estimated Value No Arch. E: \$236,124.00	Units Created 1 PLAN 65M4623 Block 1 Units Created 1 PLAN 65M4623 Block 1 Units Created 1 PLAN 65M4623 Block 1 Units Created 1 Units Created 1	266.35 Area 240.99 Area 202.60	City Block 18 Print Flag: Y City Block 18 Print Flag: Y City Block 18 Print Flag: Y City Block City Block

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000358 000 00-A	05/10/2019	Street Townhouse	New (Repeat Housing) (No	Arch. E: \$242,472.00	1	202.06	18	
	Owne		3 Richmond Hill ON L4B 1B9					
Project Addre	ess/Legal Descriptio		Unit:	CONC 3 Part of Lot 19-20 PL	AN 65M4623 Block 1			
	Project Descriptio	n: Certified Model:18 1200	001 PCE 00 CMV3-2001C19-349 to	19-363			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000359 000 00-A	05/10/2019	Street Townhouse	New (Repeat Housing) (No	Arch. E: \$198,780.00	1	165.65	18	
	Owne	r: Pace , 30 Wertheim C	t Unit 3 Richmond Hill ON L4B 1B	9				
Project Addre	ess/Legal Descriptio	n: 19 Saint Julien Ct	Unit:	CONC 3 Part of Lot 19-20 PL	AN 65M4623 Block 1			
	Project Descriptio	n: Certified Model:18 1200	004 PCE 00 CMV3-1801 19-349 to 1	9-363			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000360 000 00-A	05/10/2019	Street Townhouse	New (Repeat Housing) (No	Arch. E: \$236,124.00	1	196.77	18	
	Owne	r: Pace , 30 Wertheim C	t Unit 3 Richmond Hill ON L4B 1B	9				
Project Addre	ess/Legal Descriptio	n: 15 Saint Julien Ct	Unit:	CONC 3 Part of Lot 19-20 PL	AN 65M4623 Block 1			
	Project Descriptio	n: Certified Model:18 1200	005 PCE 00 CMV3-200119-349 to 19	9-363			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000361 000 00-A	05/10/2019	Street Townhouse	New (Repeat Housing) (No	Arch. E: \$242,472.00	1	202.06	18	
	Owne	r: Pace , 30 Wertheim C	t Unit 3 Richmond Hill ON L4B 1B	9				
Project Addre	ess/Legal Descriptio	n: 1 Saint Julien Ct	Unit:	CONC 3 Part of Lot 19-20 PL	AN 65M4623 Block 1			
	Project Descriptio	n: Certified Model:18 1200	001 PCE 00 CMV3-2002 19-349 to 1	9-363			Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000362 000 00-A	05/10/2019	Street Townhouse	New (Repeat Housing) (No	Arch. E: \$198,780.00	1	165.65	18	
	Owne	, ,	t Unit 3 Richmond Hill ON L4B 1B	9				
Project Addre	ess/Legal Descriptio	n: 5 Saint Julien Ct	Unit:	CONC 3 Part of Lot 19-20 PL	AN 65M4623 Block 1			
	Project Descriptio	n: Certified Model:18 1200	004 PCE 00 CMV3-180119-349 to 19				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000363 000 00-A	05/10/2019					<u>- 1</u>		
	00/10/2010	Street Townhouse	New (Repeat Housing) (No		1	196.77	18	
	Owne	r: Pace , 30 Wertheim C	t Unit 3 Richmond Hill ON L4B 1B	Arch. E: \$236,124.00	1			
Project Addre	Owne ess/Legal Descriptio	r: Pace , 30 Wertheim Con: 9 Saint Julien Ct		Arch. E: \$236,124.00	1 AN 65M4623 Block 1		18	
Project Addre	Owne	r: Pace , 30 Wertheim Con: 9 Saint Julien Ct	t Unit 3 Richmond Hill ON L4B 1B	o Arch. E: \$236,124.00 9 CONC 3 Part of Lot 19-20 PL	1 AN 65M4623 Block 1			
Project Addre	Owne ess/Legal Descriptio	r: Pace , 30 Wertheim Con: 9 Saint Julien Ct	t Unit 3 Richmond Hill ON L4B 1B Unit:15	o Arch. E: \$236,124.00 9 CONC 3 Part of Lot 19-20 PL	1 AN 65M4623 Block 1 Units Created		18	
	Owner ess/Legal Descriptio Project Descriptio	Pace , 30 Wertheim Com: 9 Saint Julien Ct Certified Model:18 1200	t Unit 3 Richmond Hill ON L4B 1B Unit:15 005 PCE 00 CMV3-200119-349 to 19	o Arch. E: \$236,124.00 99 CONC 3 Part of Lot 19-20 PL 9-363		196.77	18 Print Flag: Y	
Permit Number 19 000446 000 00-C	Owner ess/Legal Descriptio Project Descriptio Issued 05/10/2019 Owner	r: Pace , 30 Wertheim Ci n: 9 Saint Julien Ct n: Certified Model:18 1200 Type of Building Professional Services Unit r: Naro Barber Shop , 25	t Unit 3 Richmond Hill ON L4B 1B Unit:15 005 PCE 00 CMV3-200119-349 to 19 Type of Work Interior Unit Alteration 548 Kipling Ave Unit 419 Toronto C	20 Arch. E: \$236,124.00 19 CONC 3 Part of Lot 19-20 PL 19-363 Estimated Value \$31,425.00	<u>Units Created</u>	196.77	18 Print Flag: Y City Block	
Permit Number 19 000446 000 00-C	Owner ess/Legal Descriptio Project Descriptio Issued 05/10/2019 Owner ess/Legal Descriptio	r: Pace , 30 Wertheim Ci n: 9 Saint Julien Ct n: Certified Model:18 1200 Type of Building Professional Services Unit r: Naro Barber Shop , 25 n: 7700 Pine Valley Dr	t Unit 3 Richmond Hill ON L4B 1B Unit:15 005 PCE 00 CMV3-200119-349 to 19 Type of Work Interior Unit Alteration	20 Arch. E: \$236,124.00 19 CONC 3 Part of Lot 19-20 PL 19-363 Estimated Value \$31,425.00	<u>Units Created</u> 0	196.77	18 Print Flag: Y City Block 43	
Permit Number 19 000446 000 00-C Project Addre	Owner ess/Legal Descriptio Project Descriptio Issued 05/10/2019 Owner ess/Legal Descriptio Project Descriptio	r: Pace , 30 Wertheim Ci n: 9 Saint Julien Ct n: Certified Model:18 1200 Type of Building Professional Services Unit r: Naro Barber Shop , 25 n: 7700 Pine Valley Dr n: Interior alteration for bar	t Unit 3 Richmond Hill ON L4B 1B Unit:15 005 PCE 00 CMV3-200119-349 to 19 Type of Work Interior Unit Alteration 548 Kipling Ave Unit 419 Toronto C Unit:13	2 Arch. E: \$236,124.00 19 CONC 3 Part of Lot 19-20 PL 19-363 Estimated Value \$31,425.00 DN M9V 3B1 PLAN RS65R7160 Part 5-8 P	Units Created 0 LAN RS65R7160 Part 1	196.77	Print Flag: Y City Block 43 Print Flag: Y	
Permit Number 19 000446 000 00-C Project Addre	Owner ess/Legal Descriptio Project Descriptio Issued 05/10/2019 Owner ess/Legal Descriptio Project Descriptio Issued	r: Pace , 30 Wertheim Circ. 9 Saint Julien Ct. r: Certified Model:18 1200 Type of Building Professional Services Unit. r: Naro Barber Shop , 25 r: 7700 Pine Valley Dr. r: Interior alteration for bar Type of Building	t Unit 3 Richmond Hill ON L4B 1B Unit:15 005 PCE 00 CMV3-200119-349 to 19 Type of Work Interior Unit Alteration 648 Kipling Ave Unit 419 Toronto C Unit:13	20 Arch. E: \$236,124.00 19 CONC 3 Part of Lot 19-20 PL 19-363 Estimated Value \$31,425.00 DN M9V 3B1 PLAN RS65R7160 Part 5-8 P	Units Created 0 LAN RS65R7160 Part 1 Units Created	196.77 Area 62.85	Print Flag: Y City Block 43 Print Flag: Y City Block	
Permit Number 19 000446 000 00-C Project Addre	Owner ess/Legal Descriptio Project Descriptio Issued 05/10/2019 Owner ess/Legal Descriptio Project Descriptio Issued 05/10/2019	r: Pace , 30 Wertheim Circ. 9 Saint Julien Ct r: 9 Saint Julien Ct r: Certified Model:18 1200 Type of Building Professional Services Unit r: Naro Barber Shop , 25 r: 7700 Pine Valley Dr r: Interior alteration for bar Type of Building Sign Fixed	t Unit 3 Richmond Hill ON L4B 1B Unit:15 005 PCE 00 CMV3-200119-349 to 19 Type of Work Interior Unit Alteration 548 Kipling Ave Unit 419 Toronto C Unit:13 rber shop Type of Work New	20 Arch. E: \$236,124.00 19 CONC 3 Part of Lot 19-20 PLO 9-363 Estimated Value \$31,425.00 ON M9V 3B1 PLAN RS65R7160 Part 5-8 P Estimated Value \$4,000.00	Units Created 0 LAN RS65R7160 Part 1	196.77 Area 62.85	Print Flag: Y City Block 43 Print Flag: Y	
Permit Number 19 000446 000 00-C Project Addre Permit Number 19 000768 000 00-S	Owner ess/Legal Descriptio Project Descriptio Issued 05/10/2019 Owner ess/Legal Descriptio Project Descriptio Issued 05/10/2019 Owner Owner	r: Pace , 30 Wertheim Circin: 9 Saint Julien Ct r: 9 Saint Julien Ct r: Certified Model:18 1200 Type of Building Professional Services Unit r: Naro Barber Shop , 25 r: 7700 Pine Valley Dr r: Interior alteration for bar Type of Building Sign Fixed r: Smart Centre , 700 Ap	t Unit 3 Richmond Hill ON L4B 1B Unit:15 005 PCE 00 CMV3-200119-349 to 19 Type of Work Interior Unit Alteration 548 Kipling Ave Unit 419 Toronto C Unit:13 rber shop Type of Work New oplewood Cr Unit 200 Concord ON	PArch. E: \$236,124.00 9	Units Created 0 LAN RS65R7160 Part 1 Units Created	196.77 Area 62.85	Print Flag: Y City Block 43 Print Flag: Y City Block	
Permit Number 19 000446 000 00-C Project Addre Permit Number 19 000768 000 00-S	Owner ess/Legal Descriptio Project Descriptio Issued 05/10/2019 Owner ess/Legal Descriptio Project Descriptio Issued 05/10/2019 Owner ess/Legal Descriptio	r: Pace , 30 Wertheim Circ. 9 Saint Julien Ct. n: 9 Saint Julien Ct. n: Certified Model:18 1200 Type of Building Professional Services Unit r: Naro Barber Shop , 25 n: 7700 Pine Valley Dr. n: Interior alteration for bar Type of Building Sign Fixed r: Smart Centre , 700 Ap. n: 101 Northview Blvd	t Unit 3 Richmond Hill ON L4B 1B Unit:15 005 PCE 00 CMV3-200119-349 to 19 Type of Work Interior Unit Alteration 548 Kipling Ave Unit 419 Toronto C Unit:13 rber shop Type of Work New oplewood Cr Unit 200 Concord ON Unit:	20 Arch. E: \$236,124.00 19 CONC 3 Part of Lot 19-20 PLO 9-363 Estimated Value \$31,425.00 ON M9V 3B1 PLAN RS65R7160 Part 5-8 P Estimated Value \$4,000.00	Units Created 0 LAN RS65R7160 Part 1 Units Created	196.77 Area 62.85	Print Flag: Y City Block 43 Print Flag: Y City Block 30	
Permit Number 19 000446 000 00-C Project Addre Permit Number 19 000768 000 00-S Project Addre	Owner ess/Legal Description Project Description Issued 05/10/2019 Owner ess/Legal Description Project Description Issued 05/10/2019 Owner ess/Legal Description Project Description Owner ess/Legal Description	r: Pace , 30 Wertheim Circ. 9 Saint Julien Ct r: 9 Saint Julien Ct r: Certified Model:18 1200 Type of Building Professional Services Unit r: Naro Barber Shop , 25 r: 7700 Pine Valley Dr r: Interior alteration for bar Type of Building Sign Fixed r: Smart Centre , 700 Ap ri: 101 Northview Blvd ri: adding one (1) fascia sign	t Unit 3 Richmond Hill ON L4B 1B Unit:15 005 PCE 00 CMV3-200119-349 to 19 Type of Work Interior Unit Alteration 548 Kipling Ave Unit 419 Toronto C Unit:13 rber shop Type of Work New oplewood Cr Unit 200 Concord ON Unit: gn	2 Arch. E: \$236,124.00 19 2 CONC 3 Part of Lot 19-20 PL 19-363 Estimated Value	Units Created 0 LAN RS65R7160 Part 1 Units Created 0	Area 62.85 Area 9.60	Print Flag: Y City Block 43 Print Flag: Y City Block 30 Print Flag: Y	
Permit Number 19 000446 000 00-C Project Addre Permit Number 19 000768 000 00-S Project Addre Permit Number	Owner ess/Legal Description Project Description Issued 05/10/2019 Owner ess/Legal Description Project Description Issued 05/10/2019 Owner ess/Legal Description Project Description Project Description Issued Issued Issued	r: Pace , 30 Wertheim Circ. 9 Saint Julien Ct. ri: 9 Saint Julien Ct. ri: Certified Model:18 1200 Type of Building Professional Services Unit. r: Naro Barber Shop , 25 ri: 7700 Pine Valley Dr. ri: Interior alteration for bain Type of Building Sign Fixed r: Smart Centre , 700 Ap. ri: 101 Northview Blvd ri: adding one (1) fascia sign.	t Unit 3 Richmond Hill ON L4B 1B Unit:15 005 PCE 00 CMV3-200119-349 to 19 Type of Work Interior Unit Alteration 548 Kipling Ave Unit 419 Toronto C Unit:13 rber shop Type of Work New oplewood Cr Unit 200 Concord ON Unit: gn	2 Arch. E: \$236,124.00 19 2 CONC 3 Part of Lot 19-20 PL 19-363 Estimated Value	Units Created 0 LAN RS65R7160 Part 1 Units Created 0 Units Created	196.77 Area 62.85 Area 9.60	Print Flag: Y City Block 43 Print Flag: Y City Block 30 Print Flag: Y City Block	
Permit Number 19 000446 000 00-C Project Addre Permit Number 19 000768 000 00-S Project Addre	Owner ess/Legal Description Project Description Issued 05/10/2019 Owner ess/Legal Description Project Description Issued 05/10/2019 Owner ess/Legal Description Project Description Project Description Issued 05/10/2019	r: Pace , 30 Wertheim Circin: 9 Saint Julien Ct r: 9 Saint Julien Ct r: Certified Model:18 1200 Type of Building Professional Services Unit r: Naro Barber Shop , 25 r: 7700 Pine Valley Dr r: Interior alteration for bar Type of Building Sign Fixed r: Smart Centre , 700 Ap r: 101 Northview Blvd r: adding one (1) fascia significations Type of Building Single Detached Dwelling	t Unit 3 Richmond Hill ON L4B 1B Unit:15 005 PCE 00 CMV3-200119-349 to 19 Type of Work Interior Unit Alteration 548 Kipling Ave Unit 419 Toronto C Unit:13 rber shop Type of Work New oplewood Cr Unit 200 Concord ON Unit: gn	2 Arch. E: \$236,124.00 19 2 CONC 3 Part of Lot 19-20 PL 19-363 Estimated Value	Units Created 0 LAN RS65R7160 Part 1 Units Created 0	Area 62.85 Area 9.60	Print Flag: Y City Block 43 Print Flag: Y City Block 30 Print Flag: Y	
Permit Number 19 000446 000 00-C Project Addre Permit Number 19 000768 000 00-S Project Addre Permit Number 19 000263 000 00-A	Owner ess/Legal Descriptio Project Descriptio Issued 05/10/2019 Owner ess/Legal Descriptio Project Descriptio Issued 05/10/2019 Owner ess/Legal Descriptio Project Descriptio Project Descriptio Project Descriptio Owner Issued 05/10/2019 Owner Owner	r: Pace , 30 Wertheim Circin: 9 Saint Julien Ct rin: 9 Saint Julien Ct rin: Certified Model:18 1200 Type of Building Professional Services Unit r: Naro Barber Shop , 25 rin: 7700 Pine Valley Dr rin: Interior alteration for bail Type of Building Sign Fixed r: Smart Centre , 700 Ap rin: 101 Northview Blvd rin: adding one (1) fascia sign Type of Building Single Detached Dwelling ri:	t Unit 3 Richmond Hill ON L4B 1B Unit:15 005 PCE 00 CMV3-200119-349 to 19 Type of Work Interior Unit Alteration 648 Kipling Ave Unit 419 Toronto C Unit:13 rber shop Type of Work New plewood Cr Unit 200 Concord ON Unit: gn Type of Work Alteration	PARCH. E: \$236,124.00 GONC 3 Part of Lot 19-20 PLA 9-363 Estimated Value \$31,425.00 ON M9V 3B1 PLAN RS65R7160 Part 5-8 P Estimated Value \$4,000.00 L4K5X3 CONC 5 Part of Lot 6 Estimated Value \$30,500.00	Units Created 0 LAN RS65R7160 Part 1 Units Created 0 Units Created	196.77 Area 62.85 Area 9.60	Print Flag: Y City Block 43 Print Flag: Y City Block 30 Print Flag: Y City Block	
Permit Number 19 000446 000 00-C Project Addre Permit Number 19 000768 000 00-S Project Addre Permit Number 19 000263 000 00-A	Owner ess/Legal Description Project Description Issued 05/10/2019 Owner ess/Legal Description Project Description Issued 05/10/2019 Owner ess/Legal Description Project Description Project Description Issued 05/10/2019	r: Pace , 30 Wertheim Circ. 9 Saint Julien Ct. n: 9 Saint Julien Ct. n: Certified Model:18 1200 Type of Building Professional Services Unit. r: Naro Barber Shop , 25 n: 7700 Pine Valley Dr. n: Interior alteration for bat. Type of Building Sign Fixed r: Smart Centre , 700 Ap. n: 101 Northview Blvd n: adding one (1) fascia sign. Type of Building Single Detached Dwelling r: n: 16 Mountfield Cr.	t Unit 3 Richmond Hill ON L4B 1B Unit:15 005 PCE 00 CMV3-200119-349 to 19 Type of Work Interior Unit Alteration 548 Kipling Ave Unit 419 Toronto C Unit:13 rber shop Type of Work New oplewood Cr Unit 200 Concord ON Unit: gn	2 Arch. E: \$236,124.00 19 2 CONC 3 Part of Lot 19-20 PL 19-363 Estimated Value	Units Created 0 LAN RS65R7160 Part 1 Units Created 0 Units Created	196.77 Area 62.85 Area 9.60	Print Flag: Y City Block 43 Print Flag: Y City Block 30 Print Flag: Y City Block	

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000175 000 00-C	05/10/2019	Eating Establishment	Interior Unit Alteration	\$93,850.00	0	187.70	29
	Owner	ŭ	100 King St Unit 151 Toronto (ON M5X 1C7			
Project Add	ress/Legal Description		Unit:L-143	CONC 5 Part of Lot 5			
	Project Description	1: 18-1887Fit-up for new resta	urant tenant: Hello 123. New p	artitions, plumbing line/fixtures, ligh	hi		Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000006 000 00-C	05/10/2019	Business and Prof. Office Unit	Interior Unit Alteration	\$51,500.00	0	103.00	36
	Owner	: 200 Whitmore Limited , 10	00 Scarsdale Rd Toronto ON	M3B 2R8			
Project Add	ress/Legal Description	n: 200 Whitmore Rd	Unit:15	PLAN 65M2309 Lot 1			
	Project Description	1: Close openings in demising	wall between units 15 and 16 f	therefore separating each.Interior A	A		Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000302 000 00-D	05/10/2019	Shed/Gazebo	New	\$40,000.00	0	129.14	28
	Owner	•					
Project Add	ress/Legal Description	n: 128 Stallions Ct	Unit:	PLAN 65M4155 Lot 8			
	Project Description	n: Pool Cabana in rear yard					Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000703 000 00-A	05/10/2019	Single Detached Dwelling	Alteration	\$25,000.00	0	0.00	52
	Owner						
Project Add	ress/Legal Description	n: 117 Gregory Scott Dr	Unit:	PLAN 65M3267 Lot 21			
	Project Description	1: 98-4059Extending opening	s for new windows and doors.				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
8 003102 000 00-A	05/10/2019	Single Detached Dwelling	Alteration	\$15,000.00	0	4.00	15
	ress/Legal Description Project Description	n: Entrance renovation. Porch		PLAN 65R21858 Part 24 PLA			Print Flag: N
Permit Number		Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000112 000 00-D		Shed/Gazebo	New	\$6,000.00	0	25.08	25
	Owner	•					
Project Add	ress/Legal Description						
	-	· ·	Unit:	PLAN RP5590 Lot 197			D: (5)
	Project Description	n: Construction of a new shed	at rear yard			_	Print Flag: N
	Project Description <u>Issued</u>	n: Construction of a new shed Type of Building	at rear yard Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
	Project Description Issued 05/10/2019	n: Construction of a new shed Type of Building Sign Fixed	at rear yard Type of Work New	Estimated Value \$18,000.00	Units Created 0	<u>Area</u> 18.86	
9 000813 000 00-S	Project Description Issued 05/10/2019 Owner	n: Construction of a new shed Type of Building Sign Fixed Teledyne Optech , 300 Int	at rear yard Type of Work New erchange Way Concord ON	Estimated Value \$18,000.00 L4K 5Z8	0	18.86	City Block
9 000813 000 00-S	Project Description Issued 05/10/2019 Owner ress/Legal Description	Type of Building Sign Fixed Teledyne Optech , 300 Interchange Way	Type of Work New erchange Way Concord ON Unit:	Estimated Value \$18,000.00 L4K 5Z8 PLAN 65R20291 Part 36 PLA	0 N 65R20291 Part 48 CC	18.86	City Block 29
9 000813 000 00-S Project Add	Project Description Issued 05/10/2019 Owner Iress/Legal Description Project Description	Type of Building Sign Fixed Teledyne Optech , 300 Interchange Way Replace existing ground signs.	at rear yard Type of Work New erchange Way Concord ON Unit: In and directional with (1) new of	Estimated Value \$18,000.00 L4K 5Z8 PLAN 65R20291 Part 36 PLA ground sign and (1) new directiona	0 N 65R20291 Part 48 CC I.	18.86	City Block 29 Print Flag: Y
9 000813 000 00-S Project Add	Project Description Issued 05/10/2019 Owner ress/Legal Description Project Description Issued	Type of Building Sign Fixed Teledyne Optech , 300 Interchange Way Replace existing ground signed Type of Building	at rear yard Type of Work New erchange Way Concord ON Unit: In and directional with (1) new of the content of	Estimated Value \$18,000.00 L4K 5Z8 PLAN 65R20291 Part 36 PLA ground sign and (1) new directiona Estimated Value	0 N 65R20291 Part 48 CC I. <u>Units Created</u>	18.86) Area	City Block 29 Print Flag: Y City Block
9 000813 000 00-S Project Add	Project Description Issued 05/10/2019 Owner Press/Legal Description Project Description Issued 05/10/2019	Type of Building Sign Fixed Teledyne Optech , 300 Interchange Way Replace existing ground sign Type of Building Sign Fixed	at rear yard Type of Work New erchange Way Concord ON Unit: In and directional with (1) new of Type of Work New	Estimated Value \$18,000.00 L4K 5Z8 PLAN 65R20291 Part 36 PLA ground sign and (1) new directiona Estimated Value \$5,000.00	0 N 65R20291 Part 48 CC I.	18.86	City Block 29 Print Flag: Y
9 000813 000 00-S Project Add Permit Number 9 000765 000 00-S	Project Description Issued 05/10/2019 Owner Project Description Project Description Issued 05/10/2019 Owner	Type of Building Sign Fixed Teledyne Optech , 300 Interchange Way Replace existing ground sign Type of Building Sign Fixed PS Romina Drive Inc. , 17	at rear yard Type of Work New erchange Way Concord ON Unit: In and directional with (1) new of Type of Work New 40 Argentia Rd Mississauga	Estimated Value \$18,000.00 L4K 5Z8 PLAN 65R20291 Part 36 PLA ground sign and (1) new directiona Estimated Value \$5,000.00 ON L5N 3K3	0 N 65R20291 Part 48 CC I. <u>Units Created</u>	18.86) Area	City Block 29 Print Flag: Y City Block
9 000813 000 00-S Project Add Permit Number 9 000765 000 00-S	Project Description Issued 05/10/2019 Owner Iress/Legal Description Project Description Issued 05/10/2019 Owner Iress/Legal Description	Type of Building Sign Fixed Teledyne Optech , 300 Interchange Way Teplace existing ground sign Fixed Type of Building Sign Fixed Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type Optech	Type of Work New erchange Way Concord ON Unit: In and directional with (1) new of Type of Work New 40 Argentia Rd Mississauga Unit:	Estimated Value \$18,000.00 L4K 5Z8 PLAN 65R20291 Part 36 PLA ground sign and (1) new directiona Estimated Value \$5,000.00	0 N 65R20291 Part 48 CC I. <u>Units Created</u>	18.86) Area	City Block 29 Print Flag: Y City Block 31
9 000813 000 00-S Project Add Permit Number 9 000765 000 00-S Project Add	Project Description Issued 05/10/2019 Owner Project Description Issued 05/10/2019 Owner Iress/Legal Description Project Description	Type of Building Sign Fixed Teledyne Optech , 300 Interchange Way n: Replace existing ground sign Type of Building Sign Fixed Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type of Building Type of Building Sign Fixed Type of Building	at rear yard Type of Work New erchange Way Concord ON Unit: In and directional with (1) new of Type of Work New 40 Argentia Rd Mississauga Unit:	Estimated Value \$18,000.00 L4K 5Z8 PLAN 65R20291 Part 36 PLA ground sign and (1) new directiona Estimated Value \$5,000.00 ON L5N 3K3 PLAN 65M2854 Block 56	0 N 65R20291 Part 48 CC I. <u>Units Created</u> 0	18.86 Area 17.70	City Block 29 Print Flag: Y City Block 31 Print Flag: Y
Permit Number 19 000765 000 00-S Project Add	Project Description Issued 05/10/2019 Owner Project Description Issued 05/10/2019 Owner Project Description Project Description Owner Project Description Project Description	Type of Building Sign Fixed Teledyne Optech , 300 Interchange Way n: Replace existing ground sign Type of Building Sign Fixed Type of Building Sign Fixed Type One Fascia sign per variance Type of Building	Type of Work New erchange Way Concord ON Unit: In and directional with (1) new of Type of Work New 40 Argentia Rd Mississauga Unit: Dee 19-002 Type of Work	Estimated Value \$18,000.00 L4K 5Z8 PLAN 65R20291 Part 36 PLA ground sign and (1) new directiona Estimated Value \$5,000.00 ON L5N 3K3 PLAN 65M2854 Block 56 Estimated Value	0 N 65R20291 Part 48 CC I. <u>Units Created</u>	18.86 Area 17.70 Area	City Block 29 Print Flag: Y City Block 31 Print Flag: Y City Block
Project Add Permit Number 19 000765 000 00-S Project Add	Project Description Issued 05/10/2019 Owner Project Description Issued 05/10/2019 Owner Project Description Project Description Owner Project Description Project Description	Type of Building Sign Fixed Teledyne Optech , 300 Interchange Way n: Replace existing ground sign Type of Building Sign Fixed Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type Optech , 300 Interchange Way Type of Building Sign Fixed Type of Building Type of Building Sign Fixed Type of Building	at rear yard Type of Work New erchange Way Concord ON Unit: In and directional with (1) new of Type of Work New 40 Argentia Rd Mississauga Unit:	Estimated Value \$18,000.00 L4K 5Z8 PLAN 65R20291 Part 36 PLA ground sign and (1) new directiona Estimated Value \$5,000.00 ON L5N 3K3 PLAN 65M2854 Block 56	0 N 65R20291 Part 48 CC I. <u>Units Created</u> 0	18.86 Area 17.70	City Block 29 Print Flag: Y City Block 31 Print Flag: Y
Permit Number 19 000434 000 00-S Project Add Permit Number 19 000434 000 00-C	Project Description Issued 05/10/2019 Owner Project Description Issued 05/10/2019 Owner Project Description Project Description Issued 05/10/2019 Project Description Project Description Owner Issued 05/10/2019 Owner	Type of Building Sign Fixed Teledyne Optech , 300 Interchange Way Replace existing ground sign Type of Building Sign Fixed PS Romina Drive Inc. , 17 Dir. 201 Romina Dr D	Type of Work New erchange Way Concord ON Unit: In and directional with (1) new of Type of Work New 40 Argentia Rd Mississauga Unit: Dee 19-002 Type of Work Interior Unit Alteration In) Inc. , 3200 Hwy 7 Vaughar	Estimated Value \$18,000.00 L4K 5Z8 PLAN 65R20291 Part 36 PLA ground sign and (1) new directiona Estimated Value \$5,000.00 ON L5N 3K3 PLAN 65M2854 Block 56 Estimated Value \$50,000.00 an ON L4K 5Z5	0 N 65R20291 Part 48 CC I. Units Created 0 Units Created 0	18.86 Area 17.70 Area	City Block 29 Print Flag: Y City Block 31 Print Flag: Y City Block
9 000813 000 00-S Project Add Permit Number 9 000765 000 00-S Project Add Permit Number 9 000434 000 00-C	Project Description Issued 05/10/2019 Owner Project Description Issued 05/10/2019 Owner Project Description Project Description Issued ress/Legal Description Project Description Issued 05/10/2019	Type of Building Sign Fixed Teledyne Optech , 300 Interchange Way Replace existing ground sign Type of Building Sign Fixed PS Romina Drive Inc. , 17 Inc. 201 Romina Dr One Fascia sign per variance Type of Building Office Building Office Building Penguin-Calloway (Vaugham: 100 New Park Pl	at rear yard Type of Work New erchange Way Concord ON Unit: In and directional with (1) new of Type of Work New 40 Argentia Rd Mississauga Unit: De 19-002 Type of Work Interior Unit Alteration	Estimated Value \$18,000.00 L4K 5Z8 PLAN 65R20291 Part 36 PLA ground sign and (1) new directiona Estimated Value \$5,000.00 ON L5N 3K3 PLAN 65M2854 Block 56 Estimated Value \$50,000.00 an ON L4K 5Z5 CONC 5 Part of Lot 6 PLAN 1	0 N 65R20291 Part 48 CC I. Units Created 0 Units Created 0	18.86 Area 17.70 Area	City Block 29 Print Flag: Y City Block 31 Print Flag: Y City Block

Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City BI 18 002623 000 00-S 05/13/2019 Sign Fixed New \$6,000.00 0 11.16 3 Owner: Dicaro Properties Inc. , 155 Strada Dr Woodbridge ON L4L 5V9	0
·	
\cdot	
Project Address/Legal Description: 380 Millway Ave Unit: PLAN 65M2545 Block 9	
Project Description: Install New Back-lit Flex Face Sign Box onto brick wall1 wall sign Print Flag	Υ
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Bl	ock_
19 000788 000 00-PL 05/13/2019 Plumbing - Non Housing Site Service - Plumbing \$206,244.00 0 3,437.40 3	1
Owner: Valley Hill Development Ltd. , 22 Goodmark Pl Unit 6 Toronto ON M9W 6R2	
Project Address/Legal Description: 9111 Weston Rd Unit:C CONC 5 Part of Lot 15 PLAN 65R23014 Part 1,3	
Project Description: Site servicing Print Flag	Υ
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Bl	ock
18 003094 000 00-C 05/13/2019 Eating Establishment HVAC Only \$25,000.00 0 0.00	9
Owner: Riocan (GTA Marketplace) LP , 2 Sheppard Ave Unit 400 Toronto ON M2N 5M7	
Project Address/Legal Description: 1054 Centre St Unit:2B CONC 2 Part of Lot 6	
Project Description: PIZZA NOVAInstall Kitchen Exhaust System Print Flag	Υ
<u>Permit Number</u> <u>Issued</u> <u>Type of Building</u> <u>Type of Work</u> <u>Estimated Value</u> <u>Units Created</u> <u>Area</u> <u>City Bl</u>	ock
19 000827 000 00-S 05/13/2019 Sign Fixed New \$2,500.00 0 1.80 2	4
Owner: On Point Spa , 2499 Rutherford Rd Unit A10 Vaughan ON L4K 2N6	
Project Address/Legal Description: 2499 Rutherford Rd Unit:A-10 CONC 4 Part of Lot 15 PLAN 65R33257 Part 3,5,6,8, I	
Project Description: 1 wall sign Print Flag	Υ
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Bl	ock
	4
Owner: Pho Metro , 2499 Rutherford Rd Bldg A-11 Vaughan ON L4K 2N6	
Project Address/Legal Description: 2499 Rutherford Rd Unit:A-11 CONC 4 Part of Lot 15PLAN 65R33257 Part 3,5,6,8,P	
Project Description: 1 wall sign Print Flag	Υ
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Bl	ock
19 000405 000 00-C 05/13/2019 Business and Prof. Office Unit Interior Unit Alteration \$472,865.00 0 945.73 5	7
Owner: New Era Electronics , 225 Gibraltar Rd Unit 8 Vaughan ON L4L 1A5	
Project Address/Legal Description: 225 Gibraltar Rd Unit:8 PLAN 65M4488 Part of Block 2 PLAN 65R37023 Part	
Project Description: Interior alterations for a new business office (new era electronics head office)Total 945.73 (inc Print Flag	Υ
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Bl	ock
	0
Owner: Penguin-Calloway (Vaughan) Inc. , 3200 Hwy 7 Vaughan ON L4K 5Z5	
Project Address/Legal Description: 101 Edgeley Blvd Unit: PLAN 65R19190 Part 5,8,9,14,19 CONC 5 Part of Lot 6	
Project Description: Construct 8 e-commerce signs in back to back configuration Print Flag	Υ
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City BI	
	0
Owner: AK Trading Home Options Inc., 201 Millway Ave. Concord. ON. L4K3W4	
Project Address/Legal Description: 201 Millway Ave Unit:6 PLAN 65M2545 Block 1 YCC 945	
Project Description: AK Trading Home Options Inc	Υ
Permit Number Issued Type of Building Type of Work Estimated Value Units Created Area City Bl	
	7
Owner:	•
Project Address/Legal Description: 90 Blue Willow Dr Unit: PLAN 65M3085 Block 68 PLAN 65R19564 Part 3R	
Project Description: Finishing basement Print Flag	N

<u>Permit Number</u>	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000207 000 00-SP	05/14/2019	Poster Panel Sign	New	\$30,000.00	0	26.00	23
	Owner	: The Hollywood Princess	Convention and Banquet Centre L	td. , 2800 Hwy 7 Vaughan Of	N L4K 1W8		
Project Addr	ess/Legal Description	1 : 2800 Hwy 7	Unit:	CONC 4 Lot 6			
	Project Description	n: To erect one single face	ground bill board sign having digita	al changing copy.Remove existing) (Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
18 002040 000 00-A	05/14/2019	Semi-Detached Dwelling	Alteration	\$6,000.00	0	31.00	51
	Owner	:					
Project Addr	ess/Legal Description	1: 12 Partridge Crcl	Unit:	PLAN 65M2115 Part of Lot 53	BR		
	Project Description	n: covered porch, with no v	valls just roof structure.				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000861 000 00-DP	05/14/2019	Single Detached Dwelling	Residential Demolition	\$20,000.00	0	0.00	10
	Owner	:					
Project Addr	ess/Legal Description	1: 36 Napa Hill Ct	Unit:	PLAN 65M3524 Lot 39			
	Project Description	n: demolition of unstable bu	ilding following fire for the interest	of public safety. The understood	pl		Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000846 000 00-DP	05/14/2019	Single Detached Dwelling	Residential Demolition	\$20,000.00	0	0.00	38
	Owner	:					
Project Addr	ess/Legal Description	1: 11 Sugarbush Ct	Unit:	PLAN M1857 Lot 14			
	Project Description	n: Demolition permit applied	d to BP 19-990				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000373 000 00-A	05/15/2019	Single Detached Dwelling	Alteration	\$70,730.00	0	141.46	38
	Owner	:					
Project Addr	ess/Legal Description	n: 21 Novaview Cr	Unit:	PLAN 65M3411 Lot 34			
	Project Description	1: Unfinished basement to b	pe converted to a personal use fini	shed basement.			Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
		DI 11 11 1					
9 000865 000 00-PL	05/15/2019	Plumbing - Housing	Plumbing	\$15,000.00	0	0.00	61
9 000865 000 00-PL	05/15/2019 Owner		Plumbing	\$15,000.00	0	0.00	61
		:	Plumbing Unit:	\$15,000.00 PLAN M1595 Lot 5	0	0.00	61
	Owner	:: n: 62 Putting Green Cr	C		0	0.00	61 Print Flag: N
Project Addr	Owner ess/Legal Description Project Description	:: n: 62 Putting Green Cr	Unit:		0 <u>Units Created</u>	0.00	
Project Addr	Owner ess/Legal Description Project Description Issued	:: 62 Putting Green Cr Decomissioning of septic	Unit: connect to municipal sewers.	PLAN M1595 Lot 5			Print Flag: N
Project Addr	Owner ess/Legal Description Project Description Issued	n: 62 Putting Green Cr n: Decomissioning of seption Type of Building Single Use (Commercial)	Unit: connect to municipal sewers. Type of Work	PLAN M1595 Lot 5 <u>Estimated Value</u> \$625,170.00	Units Created	Area	Print Flag: N
Project Addro Permit Number 9 000369 000 00-C	Owner ess/Legal Description Project Description Issued 05/15/2019	n: 62 Putting Green Cr n: Decomissioning of septic Type of Building Single Use (Commercial) 1396431 Ontario Limited	Unit: connect to municipal sewers. Type of Work Addition	PLAN M1595 Lot 5 <u>Estimated Value</u> \$625,170.00	Units Created 0	Area	Print Flag: N
Project Addro Permit Number 19 000369 000 00-C	Owner ess/Legal Description Project Description Issued 05/15/2019 Owner	n: 62 Putting Green Cr n: Decomissioning of septice Type of Building Single Use (Commercial) 1396431 Ontario Limited n: 55 Auto Park Crcl	Unit: connect to municipal sewers. Type of Work Addition , 55 Auto Park Crcl Woodbridge	PLAN M1595 Lot 5 Estimated Value \$625,170.00 ON L4L 8R1 PLAN 65R22707 Part 1,2 CO	Units Created 0 NC 6 Part of Lot 4	Area	Print Flag: N
Project Addro Permit Number 19 000369 000 00-C Project Addro	Owner ess/Legal Description Project Description Issued 05/15/2019 Owner ess/Legal Description Project Description	n: 62 Putting Green Cr n: Decomissioning of septice Type of Building Single Use (Commercial) 1396431 Ontario Limited n: 55 Auto Park Crcl	Unit: connect to municipal sewers. Type of Work Addition , 55 Auto Park Crcl Woodbridge Unit:	PLAN M1595 Lot 5 Estimated Value \$625,170.00 ON L4L 8R1 PLAN 65R22707 Part 1,2 CO	Units Created 0 NC 6 Part of Lot 4	Area	Print Flag: N <u>City Block</u> 36
Project Addro Permit Number 19 000369 000 00-C Project Addro Permit Number	Owner ess/Legal Description Project Description Issued 05/15/2019 Owner ess/Legal Description Project Description Issued	n: 62 Putting Green Cr n: Decomissioning of septice Type of Building Single Use (Commercial) 1396431 Ontario Limited 155 Auto Park Crcl Proposed addition to exis Type of Building	Unit: connect to municipal sewers. Type of Work Addition , 55 Auto Park Crcl Woodbridge Unit: sting car dealershipexisting bldg. 3 Type of Work	PLAN M1595 Lot 5 Estimated Value \$625,170.00 ON L4L 8R1 PLAN 65R22707 Part 1,2 CO ,973.47m2, proposed 480.9m219 Estimated Value	Units Created 0 NC 6 Part of Lot 4 -: Units Created	Area 480.90 <u>Area</u>	Print Flag: N City Block 36 Print Flag: Y City Block
Project Addro Permit Number 9 000369 000 00-C Project Addro Permit Number	Owner ess/Legal Description Project Description Issued 05/15/2019 Owner ess/Legal Description Project Description	n: 62 Putting Green Cr n: Decomissioning of septice Type of Building Single Use (Commercial) 1396431 Ontario Limited n: 55 Auto Park Crcl Proposed addition to exis Type of Building Professional Services Unit	Unit: connect to municipal sewers. Type of Work Addition , 55 Auto Park Crcl Woodbridge Unit: sting car dealershipexisting bldg. 3	PLAN M1595 Lot 5 Estimated Value \$625,170.00 ON L4L 8R1 PLAN 65R22707 Part 1,2 CO ,973.47m2, proposed 480.9m219	Units Created 0 NC 6 Part of Lot 4	Area 480.90	Print Flag: N City Block 36 Print Flag: Y
Project Address Permit Number 9 000369 000 00-C Project Address Permit Number 8 002882 000 00-C	Owner ess/Legal Description Project Description Issued 05/15/2019 Owner ess/Legal Description Project Description Issued 05/15/2019	n: 62 Putting Green Cr n: Decomissioning of septice Type of Building Single Use (Commercial) 1396431 Ontario Limited n: 55 Auto Park Crcl n: Proposed addition to exist Type of Building Professional Services Unit	Unit: connect to municipal sewers. Type of Work Addition , 55 Auto Park Crcl Woodbridge Unit: sting car dealershipexisting bldg. 3 Type of Work	Estimated Value \$625,170.00 ON L4L 8R1 PLAN 65R22707 Part 1,2 CO 973.47m2, proposed 480.9m219 Estimated Value \$15,500.00	Units Created 0 NC 6 Part of Lot 4 -? Units Created 0	Area 480.90 <u>Area</u>	Print Flag: N City Block 36 Print Flag: Y City Block
Project Address Permit Number 9 000369 000 00-C Project Address Permit Number 8 002882 000 00-C	Owner ess/Legal Description Project Description Issued 05/15/2019 Owner ess/Legal Description Project Description Issued 05/15/2019 Owner ess/Legal Description	n: 62 Putting Green Cr n: Decomissioning of septice Type of Building Single Use (Commercial) 1396431 Ontario Limited 155 Auto Park Crcl 1 Proposed addition to exise Type of Building Professional Services Unit 1 10060 Keele St	Unit: connect to municipal sewers. Type of Work Addition , 55 Auto Park Crcl Woodbridge Unit: sting car dealershipexisting bldg. 3 Type of Work Interior Unit Alteration	PLAN M1595 Lot 5 Estimated Value \$625,170.00 ON L4L 8R1 PLAN 65R22707 Part 1,2 CO ,973.47m2, proposed 480.9m219 Estimated Value	Units Created 0 NC 6 Part of Lot 4 -? Units Created 0	Area 480.90 <u>Area</u>	Print Flag: N City Block 36 Print Flag: Y City Block 26
Permit Number 19 000369 000 00-C Project Addre Permit Number 18 002882 000 00-C Project Addre	Owner ess/Legal Description Project Description Issued 05/15/2019 Owner ess/Legal Description Project Description Issued 05/15/2019 Owner ess/Legal Description Project Description	n: 62 Putting Green Cr n: Decomissioning of septic Type of Building Single Use (Commercial) 1396431 Ontario Limited 155 Auto Park Crcl Proposed addition to exis Type of Building Professional Services Unit 11 10060 Keele St n: Live-work unit for hair sal	Unit: connect to municipal sewers. Type of Work Addition , 55 Auto Park Crcl Woodbridge Unit: sting car dealershipexisting bldg. 3 Type of Work Interior Unit Alteration Unit:4	Estimated Value \$625,170.00 ON L4L 8R1 PLAN 65R22707 Part 1,2 CO 973.47m2, proposed 480.9m219 Estimated Value \$15,500.00 CONC 4 Part of Lot 21 PLAN	Units Created 0 NC 6 Part of Lot 4 -3 Units Created 0 65R32971 Part 1-2	Area 480.90 Area 31.00	Print Flag: N City Block 36 Print Flag: Y City Block 26 Print Flag: N
Project Address Permit Number 19 000369 000 00-C Project Address 18 002882 000 00-C Project Address Permit Number	Owner ess/Legal Description Project Description Issued 05/15/2019 Owner ess/Legal Description Project Description Issued 05/15/2019 Owner ess/Legal Description Project Description Project Description	n: 62 Putting Green Cr n: Decomissioning of septic Type of Building Single Use (Commercial) 1396431 Ontario Limited 155 Auto Park Crcl 11 Proposed addition to exis Type of Building Professional Services Unit 11 10060 Keele St 12 Live-work unit for hair sal	Unit: connect to municipal sewers. Type of Work Addition , 55 Auto Park Crcl Woodbridge Unit: sting car dealershipexisting bldg. 3 Type of Work Interior Unit Alteration Unit:4 Ion- int. alt., installing sink Type of Work	Estimated Value \$625,170.00 ON L4L 8R1 PLAN 65R22707 Part 1,2 CO ,973.47m2, proposed 480.9m219 Estimated Value \$15,500.00 CONC 4 Part of Lot 21 PLAN Estimated Value	Units Created 0 NC 6 Part of Lot 4 -3 Units Created 0 65R32971 Part 1-2 Units Created	Area 480.90 Area 31.00	Print Flag: N City Block 36 Print Flag: Y City Block 26 Print Flag: N City Block
Project Address Permit Number 19 000369 000 00-C Project Address Permit Number 18 002882 000 00-C Project Address	Owner ess/Legal Description Project Description Issued 05/15/2019 Owner ess/Legal Description Project Description Issued 05/15/2019 Owner ess/Legal Description Project Description Project Description Issued 05/16/2019	n: 62 Putting Green Cr n: Decomissioning of septice Type of Building Single Use (Commercial) 1396431 Ontario Limited 155 Auto Park Crcl 1 Proposed addition to exis Type of Building Professional Services Unit 1 10060 Keele St 1 Live-work unit for hair sal Type of Building Office Building	Unit: connect to municipal sewers. Type of Work Addition , 55 Auto Park Crcl Woodbridge Unit: sting car dealershipexisting bldg. 3 Type of Work Interior Unit Alteration Unit:4 Ion- int. alt., installing sink Type of Work Interior Unit Alteration	Estimated Value \$625,170.00 ON L4L 8R1 PLAN 65R22707 Part 1,2 CO 973.47m2, proposed 480.9m219 Estimated Value \$15,500.00 CONC 4 Part of Lot 21 PLAN Estimated Value \$46,000.00	Units Created 0 NC 6 Part of Lot 4 -3 Units Created 0 65R32971 Part 1-2	Area 480.90 Area 31.00	Print Flag: N City Block 36 Print Flag: Y City Block 26 Print Flag: N
Project Address Permit Number 9 000369 000 00-C Project Address 8 002882 000 00-C Project Address Permit Number 8 002982 000 R2-C	Owner ess/Legal Description Project Description Issued 05/15/2019 Owner ess/Legal Description Project Description Issued 05/15/2019 Owner ess/Legal Description Project Description Project Description	n: 62 Putting Green Cr n: Decomissioning of septice Type of Building Single Use (Commercial) 1396431 Ontario Limited 155 Auto Park Crcl 1 Proposed addition to exise Type of Building Professional Services Unit 1 10060 Keele St 1 Live-work unit for hair sal Type of Building Office Building May Beauty Brands Inc.	Unit: connect to municipal sewers. Type of Work Addition , 55 Auto Park Crcl Woodbridge Unit: sting car dealershipexisting bldg. 3 Type of Work Interior Unit Alteration Unit:4 Ion- int. alt., installing sink Type of Work	Estimated Value \$625,170.00 ON L4L 8R1 PLAN 65R22707 Part 1,2 CO 973.47m2, proposed 480.9m219 Estimated Value \$15,500.00 CONC 4 Part of Lot 21 PLAN Estimated Value \$46,000.00	Units Created 0 NC 6 Part of Lot 4 -: Units Created 0 65R32971 Part 1-2 Units Created 0	Area 480.90 Area 31.00	Print Flag: N City Block 36 Print Flag: Y City Block 26 Print Flag: N City Block

ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000792 000 00-A	05/16/2019	Single Detached Dwelling	Alteration	\$18,000.00	0	0.00	51
	Owne	•		, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
Project Addı	ress/Legal Descriptio	n: 8276 Kipling Ave	Unit:	CONC 8 Part of Lot 9			
	Project Descriptio		ont of Dwelling.				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000381 000 00-C	05/16/2019	Professional Services Unit	Interior Unit Alteration	\$257,920.00	0	0.00	29
	Owne	r: Riocan , 2300 Yonge St	Unit 500 Toronto ON M4P 1E4	Į.			
Project Addı	ress/Legal Descriptio	n: 7575 Weston Rd	Unit:114	CONC 5 Part of Lot 5 CONC 5	5 Part of Lot 4		
	Project Descriptio	n: Interior fit-up including re	moval of old finishes.				Print Flag: Y
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000162 000 00-C	05/16/2019	Eating Establishment	Interior Unit Alteration	\$106,450.00	0	212.90	17
	Owne	r: Mosaik Homes Inc. , 88	00 Jane St Vaughan ON L4K	2M9			
Project Addı	ress/Legal Descriptio	n: 11 Jacob Keefer Pkwy	Unit:A	PLAN 65M2795 Lot 1			
	Project Descriptio	n: Interior alteration for eating	ng establishment (Mary Brown's C	hicken and Taters). Tenant improv	/€		Print Flag: Y
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000711 000 00-C	05/16/2019	Professional Services Unit	Interior Unit Alteration	\$53,065.00	0	106.13	31
	Owne						
Project Addı	ress/Legal Descriptio	n: 3175 Rutherford Rd	Unit:∟-5	PLAN 65R26825 Part 19 YCC	: 1052 PLAN 65M3696 F	В	
	Project Descriptio	n: interior alt, reception area	a and 5 treatment/massage rooms	with staff room			Print Flag: N
	.,	, ,					
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
ermit Number 9 000430 000 00-C		<u> </u>	Type of Work Interior Unit Alteration	Estimated Value \$30,000.00	Units Created 0	<u>Area</u> 53.20	City Block 36
9 000430 000 00-C	<u>Issued</u> 05/16/2019 Owne	Type of Building Professional Services Unit Pine Valley Management		\$30,000.00	<u> </u>		
9 000430 000 00-C	<u>Issued</u> 05/16/2019	Type of Building Professional Services Unit Pine Valley Management	Interior Unit Alteration	\$30,000.00	0		
9 000430 000 00-C	<u>Issued</u> 05/16/2019 Owne	Type of Building Professional Services Unit Pine Valley Management 830 Rowntree Dairy Rd	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22	\$30,000.00 Vaughan ON L4L 1S6	0		
9 000430 000 00-C	Issued 05/16/2019 Owne ress/Legal Descriptio	Type of Building Professional Services Unit Pine Valley Management 830 Rowntree Dairy Rd	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22	\$30,000.00 Vaughan ON L4L 1S6	0		36
9 000430 000 00-C Project Addi	Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019	Type of Building Professional Services Unit Pine Valley Management B30 Rowntree Dairy Rd Type of Building Single Detached Dwelling	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22 eauty spa2- HVAC Plan	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216	0 67 Lot 46	53.20	36 Print Flag: Y
9 000430 000 00-C Project Addi ermit Number 9 000812 000 00-A	Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner	Type of Building Professional Services Unit Pine Valley Management Sance Bailding Type of Building Single Detached Dwelling Single Detached Dwelling	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22 eauty spa2- HVAC Plan Type of Work	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 <u>Estimated Value</u>	0 67 Lot 46 <u>Units Created</u>	53.20 Area	36 Print Flag: Y City Block
9 000430 000 00-C Project Addi ermit Number 9 000812 000 00-A	Issued 05/16/2019 Owneress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owneress/Legal Descriptio	Type of Building Professional Services Unit Pine Valley Management Sance Bailding I- Interior renovation to be Type of Building Single Detached Dwelling Single Detached Dwelling T: 143 Adirondack Dr	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22 eauty spa2- HVAC Plan Type of Work	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 <u>Estimated Value</u>	0 67 Lot 46 <u>Units Created</u>	53.20 Area	36 Print Flag: Y City Block 20
9 000430 000 00-C Project Addi ermit Number 9 000812 000 00-A	Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner	Type of Building Professional Services Unit Pine Valley Management Sance Bailding I- Interior renovation to be Type of Building Single Detached Dwelling Single Detached Dwelling T: 143 Adirondack Dr	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22 Leauty spa2- HVAC Plan Type of Work Addition Unit:	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00	0 67 Lot 46 <u>Units Created</u>	53.20 Area	36 Print Flag: Y City Block
9 000430 000 00-C Project Addi ermit Number 9 000812 000 00-A	Issued 05/16/2019 Owneress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owneress/Legal Descriptio	Type of Building Professional Services Unit Pine Valley Management Sance Bailding I- Interior renovation to be Type of Building Single Detached Dwelling Single Detached Dwelling T: 143 Adirondack Dr	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22 eauty spa2- HVAC Plan Type of Work Addition	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00	0 67 Lot 46 <u>Units Created</u>	53.20 Area	36 Print Flag: Y City Block 20
9 000430 000 00-C	Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio	Type of Building Professional Services Unit Pine Valley Management Services Unit Pine Valley Management Services Unit Pine Valley Management Services Dairy Rd Services Dairy Rd Single Detached Dairy Rd Single Detached Dwelling Professional Community Commun	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22 Leauty spa2- HVAC Plan Type of Work Addition Unit:	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00 PLAN 65M3201 Lot 21	0 67 Lot 46 <u>Units Created</u> 0	53.20 <u>Area</u> 38.74	36 Print Flag: Y City Block 20 Print Flag: N
9 000430 000 00-C Project Addi ermit Number 9 000812 000 00-A Project Addi	Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued	Type of Building Professional Services Unit Pine Valley Management Say Rowntree Dairy Rd Type of Building Single Detached Dwelling Type of Building Type of Building Sign Pixed	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22 eauty spa2- HVAC Plan Type of Work Addition Unit:	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00 PLAN 65M3201 Lot 21 Estimated Value \$7,500.00	0 87 Lot 46 Units Created 0	53.20 Area 38.74	36 Print Flag: Y City Block 20 Print Flag: N City Block
9 000430 000 00-C Project Addi ermit Number 9 000812 000 00-A Project Addi ermit Number 9 000403 000 00-S	Issued 05/16/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owne control of the contr	Type of Building Professional Services Unit Pine Valley Management Sance Building Type of Building Single Detached Dwelling Type of Building Type of Building Sign Fixed Lorwood Holdings Incorp Sign Russel Building Type of Building Sign Fixed Sign Russel Building Sign Fixed	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22 eauty spa2- HVAC Plan Type of Work Addition Unit: Type of Work New	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00 PLAN 65M3201 Lot 21 Estimated Value \$7,500.00	0 87 Lot 46 Units Created 0	53.20 Area 38.74	Print Flag: Y City Block 20 Print Flag: N City Block 32
9 000430 000 00-C Project Addi ermit Number 9 000812 000 00-A Project Addi ermit Number 9 000403 000 00-S	Issued 05/16/2019 Owners/Legal Descriptio Project Descriptio Issued 05/16/2019 Owners/Legal Descriptio Project Descriptio Issued 05/16/2019 Owners/Legal Descriptio Owners/Legal Descriptio Owners/Legal Descriptio Owners/Legal Os/16/2019 Owners/Legal Os/16/2019	Type of Building Professional Services Unit Pine Valley Management Sance Building Type of Building Single Detached Dwelling Type of Building Type of Building Sign Fixed Lorwood Holdings Incorp Sign Russel Building Type of Building Sign Fixed Sign Russel Building Sign Fixed	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22 leauty spa2- HVAC Plan Type of Work Addition Unit: Type of Work New orated , 3100 Rutherford Rd Unit	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00 PLAN 65M3201 Lot 21 Estimated Value \$7,500.00 t 402 Vaughan ON L4K 0G6	0 87 Lot 46 Units Created 0	53.20 Area 38.74	36 Print Flag: Y City Block 20 Print Flag: N City Block
9 000430 000 00-C Project Addi ermit Number 9 000812 000 00-A Project Addi ermit Number 9 000403 000 00-S	Issued 05/16/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owne control of the contr	Type of Building Professional Services Unit Pine Valley Management Sance Building Type of Building Single Detached Dwelling Type of Building Type of Building Type of Building Sign Fixed Type of Building Sign Fixed Type of Building Sign Fixed Type of Building	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22 leauty spa2- HVAC Plan Type of Work Addition Unit: Type of Work New orated , 3100 Rutherford Rd Unit	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00 PLAN 65M3201 Lot 21 Estimated Value \$7,500.00 t 402 Vaughan ON L4K 0G6	0 87 Lot 46 Units Created 0	53.20 Area 38.74	Print Flag: Y City Block 20 Print Flag: N City Block 32
9 000430 000 00-C Project Addi ermit Number 9 000812 000 00-A Project Addi ermit Number 9 000403 000 00-S Project Addi	Issued 05/16/2019 Owner ress/Legal Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio	Type of Building Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Professional Ser	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22 leauty spa2- HVAC Plan Type of Work Addition Unit: Type of Work New orated , 3100 Rutherford Rd Uni Unit:A-9	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00 PLAN 65M3201 Lot 21 Estimated Value \$7,500.00 t 402 Vaughan ON L4K 0G6 PLAN 65M3645 Block 38	0 On the second of the second	53.20 Area 38.74 Area 3.98	Print Flag: Y City Block 20 Print Flag: N City Block 32 Print Flag: Y
ermit Number 9 000430 000 00-C Project Addi ermit Number 9 000812 000 00-A Project Addi ermit Number 9 000403 000 00-S Project Addi ermit Number	Issued 05/16/2019 Owneress/Legal Descriptio Issued 05/16/2019 Owneress/Legal Descriptio Project Descriptio Project Descriptio Issued 05/16/2019 Owneress/Legal Descriptio Issued 05/16/2019 Owneress/Legal Descriptio Project Descriptio Issued	Type of Building Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Professional Ser	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22 Leauty spa2- HVAC Plan Type of Work Addition Unit: Type of Work New Orated , 3100 Rutherford Rd Uni Unit:A-9	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00 PLAN 65M3201 Lot 21 Estimated Value \$7,500.00 t 402 Vaughan ON L4K 0G6 PLAN 65M3645 Block 38 Estimated Value \$1,161,000.00	0 On the control of	53.20 Area 38.74 Area 3.98	36 Print Flag: Y City Block 20 Print Flag: N City Block 32 Print Flag: Y City Block
ermit Number 9 000403 000 00-C Project Addi Project Addi ermit Number 9 000403 000 00-S Project Addi ermit Number 9 000270 000 00-A	Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019	Type of Building Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Professional Ser	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22 Peauty spa2- HVAC Plan Type of Work Addition Unit: Type of Work New Orated , 3100 Rutherford Rd Uni Unit:A-9 Type of Work New	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00 PLAN 65M3201 Lot 21 Estimated Value \$7,500.00 t 402 Vaughan ON L4K 0G6 PLAN 65M3645 Block 38 Estimated Value \$1,161,000.00	0 On the control of	53.20 Area 38.74 Area 3.98	36 Print Flag: Y City Block 20 Print Flag: N City Block 32 Print Flag: Y City Block 61
ermit Number 9 000403 000 00-C Project Addi Project Addi ermit Number 9 000403 000 00-S Project Addi ermit Number 9 000270 000 00-A	Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Project Descriptio Project Descriptio Issued 05/16/2019 Owner Owner	Type of Building Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Professional Ser	Interior Unit Alteration Limited , 4697 Hwy 7 Unit 100 Unit:22 leauty spa2- HVAC Plan Type of Work Addition Unit: Type of Work New orated , 3100 Rutherford Rd Uni Unit:A-9 Type of Work New Inburg Inc. , 1500 Hwy 7 Vaug	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00 PLAN 65M3201 Lot 21 Estimated Value \$7,500.00 t 402 Vaughan ON L4K 0G6 PLAN 65M3645 Block 38 Estimated Value \$1,161,000.00 than ON L4K 5Y4	0 On the control of	53.20 Area 38.74 Area 3.98	36 Print Flag: Y City Block 20 Print Flag: N City Block 32 Print Flag: Y City Block
ermit Number 9 000403 000 00-C Project Addi Project Addi ermit Number 9 000403 000 00-S Project Addi ermit Number 9 000270 000 00-A	Issued 05/16/2019 Owne ress/Legal Descriptio Project Descriptio 05/16/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owne ress/Legal Descriptio Project Descriptio Project Descriptio Owne ress/Legal Descriptio Issued 05/16/2019 Owne ress/Legal Descriptio	Type of Building Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Professional Ser	Interior Unit Alteration Unit:22 leauty spa2- HVAC Plan Type of Work Addition Unit: Type of Work New orated , 3100 Rutherford Rd Uni Unit:A-9 Type of Work New Inburg Inc. , 1500 Hwy 7 Vaugi Unit:	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00 PLAN 65M3201 Lot 21 Estimated Value \$7,500.00 t 402 Vaughan ON L4K 0G6 PLAN 65M3645 Block 38 Estimated Value \$1,161,000.00 than ON L4K 5Y4	0 On the control of	53.20 Area 38.74 Area 3.98	36 Print Flag: Y City Block 20 Print Flag: N City Block 32 Print Flag: Y City Block 61
9 000430 000 00-C	Issued 05/16/2019 Owne ress/Legal Descriptio Project Descriptio 05/16/2019 Owne ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owne ress/Legal Descriptio Project Descriptio Project Descriptio Issued 05/16/2019 Owne ress/Legal Descriptio Project Descriptio Owne ress/Legal Descriptio	Type of Building Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Professional Ser	Interior Unit Alteration Unit:22 leauty spa2- HVAC Plan Type of Work Addition Unit: Type of Work New orated , 3100 Rutherford Rd Uni Unit:A-9 Type of Work New Inburg Inc. , 1500 Hwy 7 Vaugl Unit: ing (60-8 Grappa B, 5 Bed)	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00 PLAN 65M3201 Lot 21 Estimated Value \$7,500.00 t 402 Vaughan ON L4K 0G6 PLAN 65M3645 Block 38 Estimated Value \$1,161,000.00 han ON L4K 5Y4 PLAN 65M4529 Lot 185	Units Created 0 Units Created 0 Units Created 1	Area 38.74 Area 3.98 Area 580.50	Print Flag: Y City Block 20 Print Flag: N City Block 32 Print Flag: Y City Block 61 Print Flag: Y
9 000430 000 00-C	Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued	Type of Building Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Professional Ser	Interior Unit Alteration Unit:22 leauty spa2- HVAC Plan Type of Work Addition Unit: Type of Work New orated , 3100 Rutherford Rd Uni Unit:A-9 Type of Work New Inburg Inc. , 1500 Hwy 7 Vaugi Unit: ing (60-8 Grappa B, 5 Bed) Type of Work	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00 PLAN 65M3201 Lot 21 Estimated Value \$7,500.00 t 402 Vaughan ON L4K 0G6 PLAN 65M3645 Block 38 Estimated Value \$1,161,000.00 han ON L4K 5Y4 PLAN 65M4529 Lot 185 Estimated Value \$550,200.00	Units Created 0 Units Created 0 Units Created 1	Area 3.98 Area 580.50 Area	Print Flag: Y City Block 20 Print Flag: N City Block 32 Print Flag: Y City Block 61 Print Flag: Y City Block
ermit Number 9 000270 000 00-C Project Addi ermit Number 9 000812 000 00-A Project Addi ermit Number 9 000270 000 00-A Project Addi ermit Number 9 000271 000 00-A	Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Project Descriptio Issued 05/16/2019 Owner ress/Legal Descriptio Issued 05/16/2019 Issued 05/16/2019	Type of Building Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Pine Valley Management Professional Services Unit Professional Ser	Interior Unit Alteration Unit:22 leauty spa2- HVAC Plan Type of Work Addition Unit: Type of Work New orated , 3100 Rutherford Rd Uni Unit:A-9 Type of Work New Inburg Inc. , 1500 Hwy 7 Vaugi Unit: ing (60-8 Grappa B, 5 Bed) Type of Work New New	\$30,000.00 Vaughan ON L4L 1S6 YCC 552 (Null) PLAN 65M216 Estimated Value \$77,480.00 PLAN 65M3201 Lot 21 Estimated Value \$7,500.00 t 402 Vaughan ON L4K 0G6 PLAN 65M3645 Block 38 Estimated Value \$1,161,000.00 han ON L4K 5Y4 PLAN 65M4529 Lot 185 Estimated Value \$550,200.00	Units Created 0 Units Created 0 Units Created 1	Area 3.98 Area 580.50 Area	Print Flag: Y City Block 20 Print Flag: N City Block 32 Print Flag: Y City Block 61 Print Flag: Y City Block

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000745 000 00-A	05/17/2019	Single Detached Dwelling	Alteration	\$48,216.00	0	96.00	61
	Owne	· ·		, ,			
Project Addr	ess/Legal Descriptio	n: 21 Tremblant Cr	Unit:	PLAN 65M4489 Lot 170			
	Project Descriptio	n: finish basement and wind	lows				Print Flag: N
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000950 000 00-DP	05/17/2019	Single Detached Dwelling	Residential Demolition	\$5,000.00	0	0.00	55
	Owne	r: Mattamy Homes Limited	, 7880 Keele St Unit 3 Vaughan	ON L4K 4G7			
Project Addr	ess/Legal Descriptio	n: 9 Grace Lake Ct	Unit:	PLAN 65M4607 Lot 36			
	Project Descriptio	n: Demo fire damaged hous	se				Print Flag: Y
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
4 000979 000 00-F	05/17/2019	Warehouse Use Unit	Alteration	\$15,000.00	0	46.00	30
	Owne	r: Midnapore Property Inves	stments , 6741 Columbus Rd 13	Mississauga ON L5T 2G9			
Project Addr	ess/Legal Descriptio	n: 330 Millway Ave	Unit:1-2	PLAN 65M2545 Block 72PLA	N 65M2545 Block 71PL/	Δ	
	Project Descriptio	n: Fireplace installation con	tractors				Print Flag: Y
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000862 000 00-A	05/17/2019	Single Detached Dwelling	Repair of Existing Structure	\$10,000.00	0	0.00	13
	Owne						
Project Addr	ess/Legal Descriptio	n: 798 Woodland Acres Cr	Unit:	PLAN 65M2133 Lot 11			
	Project Descriptio	n: Repair to attached garage	e of sfd due to vehicle impact dama	ge			Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000286 000 00-C	05/17/2019	Single Use (Industrial)	Interior Unit Alteration	\$250,995.00	0	501.99	58
	Owne	r: Gemini Holdings Corp. ,	310 Vaughan Valley Blvd Unit 1B	Woodbridge ON L4H 3C3			
Project Addr	ess/Legal Descriptio	,	Unit:	PLAN 65M3627 Block 28			
	Project Descriptio	n: Convert existing mezzani	ne to 2nd floor including interior pa	rtitioning to existing single use te	enant		Print Flag: Y
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000707 000 00-C	05/17/2019	Business and Prof. Office Unit	Interior Unit Alteration	\$57,600.00	0	127.90	57
	Owne		c. , 141 Longwood Dr Bolton ON	N L7E 4T3			
Project Addr	ess/Legal Descriptio		Unit:8	PLAN 65M4488 Part of Block	2 PLAN 65R37023 Part		
	Project Descriptio	n: 19-405Extend mezzanine	e by additional 48 sqm in unit 8				Print Flag: Y
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000275 000 00-C	05/17/2019	Eating Establishment	Interior Unit Alteration	\$18,400.00	0	36.80	8
	Owne	omenty money to oragina	f Dr Stouffville ON L4A 1S8				
Project Addr	ess/Legal Descriptio		Unit:F-115	PLAN 65M2325 Block 10 PLA	AN 65M2325 Block 1-4		
	Project Descriptio	n: Renovation- re-purposing	g existing interior alt, plumbing. New				Print Flag: Y
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000404 000 00-A	05/17/2019	Single Detached Dwelling	Addition	\$323,600.00	0	161.80	20
	Owne						
Project Addr	ess/Legal Descriptio		Unit:	PLAN 65M4173 Lot 2			
	Project Descriptio	() 3	above the 3rd garage. 2. Addition				Print Flag: N
ermit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000817 000 00-A	05/17/2019	Single Detached Dwelling	Alteration	\$1,800.00	0	0.00	18
	Owne						
Project Addr	ess/Legal Descriptio		Unit:	PLAN 65M4070 Lot 13			
	Project Descriptio	n: New window in the baser	ment				Print Flag: N

	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000741 000 00-C	05/17/2019	Retail Store Unit	Interior Unit Alteration	\$74,615.00	0	149.23	33
	Owner	: Major Weston Centres Li	mited , 3200 Hwy 7 Vaughan	ON L4K 5Z5			
Project Addre	ess/Legal Description	n: 3604 Major Mackenzie D	r Unit:T-8	CONC 5 Part of Lot 21			
	Project Description	alteration to existing suite	e REF# 11-4128				Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000368 000 00-A	05/17/2019	Semi-Detached Dwelling	Addition	\$22,540.00	0	11.27	33
	Owner	:					
Project Addre	ess/Legal Description	n: 7 Nasir Cr	Unit:	PLAN 65M3309 Lot 136R			
	Project Description	n: 99-4441Rear Addition					Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000339 000 00-C	05/17/2019	Professional Services Unit	Interior Unit Alteration	\$45,300.00	0	90.60	30
	Owner	: Velve Beauty Inc. , 8099	9 Weston Rd Unit 27 Vaughan Of	N L4L 1A6			
Project Addre	ess/Legal Description	n: 8099 Weston Rd	Unit:27	YCC 1068 PLAN 65M2589 Lot 6			
	Project Description	n: Proposed interior alteration	on - Beauty Salon				Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000236 000 00-PL	05/21/2019	Plumbing - Non Housing	Plumbing	\$3,000.00	0	0.00	44
	Owner						
Project Addre	ess/Legal Description	n: 33 Wallace St	Unit:	CONC 7 Part of Lot 7 YCC 988			
	Project Description	n: Replace existing kitec wa	ater pipe with Pex approved pipe.				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000316 000 00-S	05/21/2019	Sign Fixed	New	\$30,000.00	0	10.75	44
	Owner	: 1563122 Ontario Ltd. , 1	112 George St Unit 1003 Toronto	ON M5A 2M5			
Project Addre	ess/Legal Description	1: 131 Woodbridge Ave	Unit:A	CONC 7 Part of Lot 7			
							Drint Flagury
	Project Description	1: (6) new wall signs					Print Flag: Y
Permit Number		1: (6) new wall signs Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
		· · · · · · · · · · · · · · · · · · ·		Estimated Value \$18,580.00	Units Created	<u>Area</u> 37.16	
	Issued	Type of Building Business and Prof. Office Unit	Interior Unit Alteration	\$18,580.00			City Block
9 000099 000 00-C	<u>Issued</u> 05/21/2019	Type of Building Business and Prof. Office Unit The Vault Automotive Co		\$18,580.00	0	37.16	City Block
9 000099 000 00-C	<u>Issued</u> 05/21/2019 Owner	Type of Building Business and Prof. Office Unit The Vault Automotive Con: 310 Millway Ave	Interior Unit Alteration Illection Inc , 310 Millway Ave Uni Unit:4/5	\$18,580.00 t 4/5 Concord ON L4K 3W3	0	37.16	City Block
9 000099 000 00-C Project Addre	Issued 05/21/2019 Owner ess/Legal Description Project Description	Type of Building Business and Prof. Office Unit The Vault Automotive Con: 310 Millway Ave	Interior Unit Alteration Illection Inc , 310 Millway Ave Uni Unit:4/5	\$18,580.00 t 4/5 Concord ON L4K 3W3 PLAN 65M2545 Block 71 PLAN 6	0	37.16	City Block 30
9 000099 000 00-C Project Addre	Issued 05/21/2019 Owner ess/Legal Description Project Description	Type of Building Business and Prof. Office Unit The Vault Automotive Common 310 Millway Ave 94-2177Interior alteration	Interior Unit Alteration Illection Inc , 310 Millway Ave Uni Unit:4/5 In for auto sale (Total unit area 283s	\$18,580.00 t 4/5 Concord ON L4K 3W3 PLAN 65M2545 Block 71 PLAN 6 qm);Proposed work involves the c	0 65M2545 Block 72 F	37.16	City Block 30 Print Flag: Y
9 000099 000 00-C Project Addre	Issued 05/21/2019 Owner ess/Legal Description Project Description Issued	Type of Building Business and Prof. Office Unit The Vault Automotive Co 310 Millway Ave 94-2177Interior alteration Type of Building Plumbing - Non Housing	Interior Unit Alteration Illection Inc , 310 Millway Ave Uni Unit:4/5 Infor auto sale (Total unit area 283s Type of Work	\$18,580.00 t 4/5 Concord ON L4K 3W3 PLAN 65M2545 Block 71 PLAN 6 qm);Proposed work involves the c Estimated Value \$1,400.00	0 65M2545 Block 72 F <u>Units Created</u>	37.16 PL Area	City Block 30 Print Flag: Y City Block
9 000099 000 00-C Project Addre Permit Number 9 000778 000 R1-PL	Issued 05/21/2019 Owner ess/Legal Description Project Description Issued 05/21/2019	Type of Building Business and Prof. Office Unit The Vault Automotive Con: 310 Millway Ave 94-2177Interior alteration Type of Building Plumbing - Non Housing 2542360 Ontario Ltd. , 8	Interior Unit Alteration Interior Unit Alteration Inc , 310 Millway Ave Uni Unit:4/5 Infor auto sale (Total unit area 283s Type of Work Plumbing	\$18,580.00 t 4/5 Concord ON L4K 3W3 PLAN 65M2545 Block 71 PLAN 6 qm);Proposed work involves the c Estimated Value \$1,400.00	0 65M2545 Block 72 F <u>Units Created</u>	37.16 PL Area	City Block 30 Print Flag: Y City Block
Permit Number 19 000778 000 R1-PL	Issued 05/21/2019 Owner ess/Legal Description Project Description Issued 05/21/2019 Owner	Type of Building Business and Prof. Office Unit The Vault Automotive Common Structure of Structu	Interior Unit Alteration Illection Inc , 310 Millway Ave Uni Unit:4/5 Infor auto sale (Total unit area 283s) Type of Work Plumbing 5100 Rutherford Rd Unit 10 Vaugh	\$18,580.00 t 4/5 Concord ON L4K 3W3 PLAN 65M2545 Block 71 PLAN 6 qm);Proposed work involves the c Estimated Value \$1,400.00 an ON L4H 2J2	0 65M2545 Block 72 F <u>Units Created</u>	37.16 PL Area	City Block 30 Print Flag: Y City Block
Permit Number 19 000778 000 R1-PL	Issued 05/21/2019 Owner ess/Legal Description Project Description Issued 05/21/2019 Owner ess/Legal Description Project Description	Type of Building Business and Prof. Office Unit The Vault Automotive Common Street Str	Interior Unit Alteration Illection Inc , 310 Millway Ave Uni Unit:4/5 Infor auto sale (Total unit area 283s) Type of Work Plumbing 5100 Rutherford Rd Unit 10 Vaugh	\$18,580.00 t 4/5 Concord ON L4K 3W3 PLAN 65M2545 Block 71 PLAN 6 qm);Proposed work involves the c Estimated Value \$1,400.00 an ON L4H 2J2	0 65M2545 Block 72 F <u>Units Created</u>	37.16 PL Area	City Block 30 Print Flag: Y City Block 46
9 000099 000 00-C Project Addre Permit Number 9 000778 000 R1-PL Project Addre	Issued 05/21/2019 Owner ess/Legal Description Project Description Issued 05/21/2019 Owner ess/Legal Description Project Description	Type of Building Business and Prof. Office Unit The Vault Automotive Common Street Str	Interior Unit Alteration Interior Unit Alteration Interior Unit Alteration Unit:4/5 Infor auto sale (Total unit area 283s Type of Work Plumbing Interior Unit 10 Vaugh Unit:10 Interior Unit:4/5	\$18,580.00 t 4/5 Concord ON L4K 3W3 PLAN 65M2545 Block 71 PLAN 6 qm);Proposed work involves the co Estimated Value \$1,400.00 an ON L4H 2J2 PLAN 65M3413 Block 132 Estimated Value	0 65M2545 Block 72 F <u>Units Created</u> 0	37.16 Area 0.00	City Block 30 Print Flag: Y City Block 46 Print Flag: Y City Block
9 000099 000 00-C Project Addre Permit Number 9 000778 000 R1-PL Project Addre	Issued 05/21/2019 Owner ess/Legal Description Project Description Issued 05/21/2019 Owner ess/Legal Description Project Description	Type of Building Business and Prof. Office Unit The Vault Automotive Commodities 1310 Millway Ave 194-2177Interior alteration Type of Building Plumbing - Non Housing 1542360 Ontario Ltd. 155100 Rutherford Rd 1 Plumbing two grooming to Type of Building Eating Establishment	Interior Unit Alteration Illection Inc , 310 Millway Ave Uni Unit:4/5 Infor auto sale (Total unit area 283s Type of Work Plumbing 5100 Rutherford Rd Unit 10 Vaugh Unit:10 Ubs and a washer/dryer	\$18,580.00 t 4/5 Concord ON L4K 3W3 PLAN 65M2545 Block 71 PLAN 6 tqm);Proposed work involves the c Estimated Value \$1,400.00 an ON L4H 2J2 PLAN 65M3413 Block 132	0 65M2545 Block 72 F Units Created 0	37.16 PL Area 0.00	City Block 30 Print Flag: Y City Block 46 Print Flag: Y
9 000099 000 00-C	Issued 05/21/2019 Owner ess/Legal Description Project Description Issued 05/21/2019 Owner ess/Legal Description Project Description Issued 05/21/2019	Type of Building Business and Prof. Office Unit The Vault Automotive Common Street Str	Interior Unit Alteration Interior Unit Alteration Unit:4/5 In for auto sale (Total unit area 283s) Type of Work Plumbing Interior Rd Unit 10 Vaugh Unit:10 Ubs and a washer/dryer Type of Work Interior Unit Alteration	\$18,580.00 t 4/5 Concord ON L4K 3W3 PLAN 65M2545 Block 71 PLAN 6 qm);Proposed work involves the co Estimated Value \$1,400.00 an ON L4H 2J2 PLAN 65M3413 Block 132 Estimated Value	0 65M2545 Block 72 F Units Created 0	37.16 Area 0.00	City Block 30 Print Flag: Y City Block 46 Print Flag: Y City Block
9 000099 000 00-C Project Addre Permit Number 9 000778 000 R1-PL Project Addre Permit Number 9 000319 000 00-C	Issued 05/21/2019 Owner ess/Legal Description Project Description Issued 05/21/2019 Owner ess/Legal Description Project Description Issued 05/21/2019 Owner Os/21/2019 Owner	Type of Building Business and Prof. Office Unit The Vault Automotive Commodified and State of	Interior Unit Alteration Illection Inc , 310 Millway Ave Uni Unit:4/5 Infor auto sale (Total unit area 283s) Type of Work Plumbing Interior Rd Unit 10 Vaugh Unit:10 Ubs and a washer/dryer Type of Work Interior Unit Alteration Unit:106 & 10	\$18,580.00 t 4/5 Concord ON L4K 3W3 PLAN 65M2545 Block 71 PLAN 6 tqm);Proposed work involves the co Estimated Value \$1,400.00 an ON L4H 2J2 PLAN 65M3413 Block 132 Estimated Value \$70,850.00	0 65M2545 Block 72 F Units Created 0	37.16 Area 0.00	City Block 30 Print Flag: Y City Block 46 Print Flag: Y City Block 30
Permit Number 19 000319 000 00-C Project Addre	Issued 05/21/2019 Owner ess/Legal Description Project Description 05/21/2019 Owner ess/Legal Description Project Description Issued 05/21/2019 Owner Owner ess/Legal Description Owner ess/Legal Description Project Description Project Description	Type of Building Business and Prof. Office Unit The Vault Automotive Commodities of State of	Interior Unit Alteration Interior Unit Alteration Unit:4/5 Infor auto sale (Total unit area 283s) Type of Work Plumbing Interior Rd Unit 10 Vaugh Unit:10 Unit:10 Unit:10 Unit:106 & 10 Ging into adjacent unit being 107B	\$18,580.00 t 4/5 Concord ON L4K 3W3 PLAN 65M2545 Block 71 PLAN 6 iqm);Proposed work involves the c Estimated Value \$1,400.00 an ON L4H 2J2 PLAN 65M3413 Block 132 Estimated Value \$70,850.00	0 65M2545 Block 72 F Units Created 0 Units Created 0	Area 0.00 Area 141.70	City Block 30 Print Flag: Y City Block 46 Print Flag: Y City Block 30 Print Flag: N
Permit Number 19 0000319 000 00-C Project Addre	Issued 05/21/2019 Owner ess/Legal Description Project Description 05/21/2019 Owner ess/Legal Description Project Description Issued 05/21/2019 Owner ess/Legal Description Project Description Issued 05/21/2019 Owner ess/Legal Description Project Description Issued	Type of Building Business and Prof. Office Unit The Vault Automotive Commodition 310 Millway Ave 94-2177Interior alteration Type of Building Plumbing - Non Housing 5100 Rutherford Rd Plumbing two grooming to Type of Building Eating Establishment 8383 Weston Rd 1: 16-1383 + R1 + R2enlarg Type of Building	Interior Unit Alteration Interior Unit Alteration Unit:4/5 In for auto sale (Total unit area 283s) Type of Work Plumbing Interior Rd Unit 10 Vaugh Unit:10 Ubs and a washer/dryer Type of Work Interior Unit Alteration Unit:106 & 10 ging into adjacent unit being 107B Type of Work	\$18,580.00 It 4/5 Concord ON L4K 3W3 PLAN 65M2545 Block 71 PLAN 6 Image: Proposed work involves the concord of the concord o	0 65M2545 Block 72 F Units Created 0 Units Created 0	37.16 Area 0.00 Area 141.70	City Block 30 Print Flag: Y City Block 46 Print Flag: Y City Block 30 Print Flag: N City Block
9 000099 000 00-C Project Addre Permit Number 9 000778 000 R1-PL Project Addre Permit Number 9 000319 000 00-C Project Addre	Issued 05/21/2019 Owner ess/Legal Description Project Description Owner ess/Legal Description Project Description Project Description Issued 05/21/2019 Owner ess/Legal Description Project Description Project Description ess/Legal Description Project Description Issued 05/21/2019	Type of Building Business and Prof. Office Unit The Vault Automotive Community 1310 Millway Ave 14: 94-2177Interior alteration Type of Building Plumbing - Non Housing 15: 2542360 Ontario Ltd. , 5 16: 5100 Rutherford Rd 17: Plumbing two grooming the Type of Building Eating Establishment 16: 8383 Weston Rd 17: 16-1383 + R1 + R2enlarg Type of Building Nursing/Retirement Home	Interior Unit Alteration Interior Unit Alteration Unit:4/5 In for auto sale (Total unit area 283s) Type of Work Plumbing Interior Rd Unit 10 Vaugh Unit:10 Ubs and a washer/dryer Type of Work Interior Unit Alteration Unit:106 & 10 ging into adjacent unit being 107B Type of Work Interior Unit Alteration	\$18,580.00 t 4/5 Concord ON L4K 3W3 PLAN 65M2545 Block 71 PLAN 6 tqm);Proposed work involves the co Estimated Value \$1,400.00 an ON L4H 2J2 PLAN 65M3413 Block 132 Estimated Value \$70,850.00 7 PLAN 65M2588 Lot 8 Estimated Value \$150,000.00	0 65M2545 Block 72 F Units Created 0 Units Created 0	Area 0.00 Area 141.70	City Block 30 Print Flag: Y City Block 46 Print Flag: Y City Block 30 Print Flag: N
Permit Number 19 000319 000 00-C Project Addres Permit Number 19 000319 000 00-C Project Addres Permit Number 19 000825 000 00-C	Issued 05/21/2019 Owner ess/Legal Description Project Description 05/21/2019 Owner ess/Legal Description Project Description Issued 05/21/2019 Owner ess/Legal Description Project Description Issued 05/21/2019 Owner ess/Legal Description Project Description Issued	Type of Building Business and Prof. Office Unit The Vault Automotive Cons. 310 Millway Ave Substitute of Building Plumbing - Non Housing Substitute of Building	Interior Unit Alteration Interior Unit Alteration Unit:4/5 In for auto sale (Total unit area 283s) Type of Work Plumbing Interior Rd Unit 10 Vaugh Unit:10 Ubs and a washer/dryer Type of Work Interior Unit Alteration Unit:106 & 10 ging into adjacent unit being 107B Type of Work	\$18,580.00 t 4/5 Concord ON L4K 3W3 PLAN 65M2545 Block 71 PLAN 6 tqm);Proposed work involves the co Estimated Value \$1,400.00 an ON L4H 2J2 PLAN 65M3413 Block 132 Estimated Value \$70,850.00 7 PLAN 65M2588 Lot 8 Estimated Value \$150,000.00	0 65M2545 Block 72 F Units Created 0 Units Created 0	37.16 Area 0.00 Area 141.70	City Block 30 Print Flag: Y City Block 46 Print Flag: Y City Block 30 Print Flag: N City Block

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000391 000 00-C	05/22/2019	Business and Prof. Office Ur	nit Interior Unit Alteration	\$506,015.00	0	1,012.03	57	
	Owne	r: Grande Sales and Marl	keting Limited , 910 Rowntree Dai	iry Rd Unit 16 Woodbridge ON L4L	5W4			
Project Addr	ess/Legal Descriptio	n: 225 Gibraltar Rd	Unit:10	PLAN 65M4488 Part of Block 2	PLAN 65R37023 Par	rt		
	Project Description	n: 17-3892Proposed tena	nt fit-out. Interior alterations for pro	posed accessory offices.Separate bi			Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
18 003107 000 00-C	05/22/2019	Professional Services Unit	Interior Unit Alteration	\$329,125.00	0	261.00	36	
	Owne	r:						
Project Addr	ess/Legal Descriptio	n: 35 Caster Ave	Unit:B	PLAN 65M2309 Lot 26				
	Project Description	n: Erect interior partitions	in existing building				Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000300 000 00-DS	05/22/2019	Tent	New	\$3,300.00	0	278.70	54	
	Owne	r: The McMichael Canadi	an Art Collection , 10365 Islingtor	n Ave Vaughan ON L0J 1C0				
Project Addr	ess/Legal Descriptio	n: 10365 Islington Ave	Unit:	CONC 8 Lot 23 CONC 8 Lot 22				
	Project Description	n: Temporary 30'x100' ins	talled on May/29/19 occupied on J	une/2/2019. Tent installed with remc			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000801 000 00-DS	05/22/2019	Tent	New	\$5,000.00	0	223.00	10	
	Owne	r: Toronto Waldorf Schoo	I , 9100 Bathurst St Vaughan C	ON L4J 8C7				
Project Addr	ess/Legal Descriptio	n: 9100 Bathurst St	Unit:	CONC 2 Part of Lot 14-15 PLAN	65R9409 Part 1-2			
	Project Description	n: Installation of a 40'x60'	high peak tension top pole tent for	a hospitality space at a school even			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
18 002583 000 00-A	05/22/2019	Single Detached Dwelling	Alteration	\$10,000.00	0	0.00	10	
	Owne	r:						
Project Addr	ess/Legal Descriptio	n: 84 Chopin Blvd	Unit:	PLAN 65M3619 Lot 100				
	Project Description	n: enlarge window at rear	and add windows to side elevation	1			Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000958 000 00-DS	05/22/2019	Tent	New	\$1,200.00	0	297.28	22	
	Owne	r: Ontario Festival Group	, 5-450 Holland St Unit 314 Vaug	ghan ON L3Z0J4				
Project Addr	ess/Legal Descriptio	n: 7250 Keele St	Unit:	CONC 4 Part of Lot 2 CONC 4 F	Part of Lot 3 YCC 13	11		
	Project Description	n: Install (1) 30x80 and (1) 20x40 feet dining tent for Vaugha	n Ribfest To be installed on Wednes			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000857 000 00-PL	05/22/2019	Plumbing - Non Housing	Site Service - Plumbing	\$150,000.00	0	0.00	58	
	Owne	r: Zzen Design Build Ltd.	, 100 Zenway Blvd Woodbridge	ON L4H 2Y7				
Project Addr	ess/Legal Descriptio	=	Unit:	PLAN 65M4578 Part of Block 9				
	Project Descriptio	•	pproved for fast track				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000866 000 00-PL	05/22/2019	Plumbing - Non Housing	Site Service - Plumbing	\$175,000.00	0	0.00	58	
	Owne	-	. 100 Zenway Blvd Woodbridge					
Project Addr	ess/Legal Descriptio	· ·	Unit:	PLAN 65M4578 Part of Block 9				
.,	Project Description	.,	llyApproved for fast track				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000867 000 00-PL	05/22/2019	Plumbing - Non Housing	Site Service - Plumbing	\$175,000.00	0	0.00	58	
10 000001 000 00-1 L	03/22/2019 Owne	0	, 100 Zenway Blvd Woodbridge	· · ·	O	0.00	30	
Project Addr	ess/Legal Descriptio		Unit:	PLAN 65M4578 Part of Block 9				
. rojour Addi	Project Description	- 7	lly Approved for fast track	1 LAN COMPONE I AR OF BIOCK 9			Print Flag: Y	
	. roject bescriptio	One servicing benuit of	ily Approved for last track				. Interiog. I	

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000854 000 00-A	05/22/2019	Single Detached Dwelling	Alteration	\$15,000.00	0	0.00	10	
10 000001 000 00 71	Owne	· ·	/ ittoration	Ψ10,000.00	· ·	0.00	.0	
Project Add	ress/Legal Description	n: 103 Spring Arbour Rd	Unit:	PLAN 65M3906 Lot 100				
- -	Project Descriptio	·	d installing steel beams as pe	er drawings.			Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000759 000 00-A	05/23/2019	Single Detached Dwelling	Alteration	\$20,000.00	0	0.00	32	
	Owner	r:						
Project Add	ress/Legal Descriptio	n: 32 Oland Dr	Unit:	PLAN 65M3391 Lot 94				
	Project Description	n: Remove load bearing wall b	etween kitchen and living roo	m.			Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000743 000 00-A	05/23/2019	Single Detached Dwelling	New (Infill Housing) L of	f C Included \$639,060.00	1	319.53	54	
	Owner	,	rg ON L0J1C0					
Project Add	ress/Legal Description		Unit:	PLAN RP6087 Lot 144				
-	Project Descriptio						Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000961 000 00-C	05/23/2019	Single Use (Commercial)	New	\$2,000.00	0	0.00	22	
	Owner	,						
Project Add	ress/Legal Descriptio		Unit:		NC 4 Part of Lot 3 YCC 131	1		
	Project Descriptio	<u> </u>	o May 26. Stage installed on I	-			Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000771 000 00-A	05/23/2019	Single Detached Dwelling	Alteration	\$3,000.00	0	31.20	39	
	Owner							
Project Add	ress/Legal Descriptio		Unit:		PLAN 65M4137 Block 225		Dwint Flague	
D	Project Description		g or pickets as per guard rail o		Halta Oaratad	A	Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	<u>Units Created</u>	<u>Area</u>	City Block	
17 001570 000 00-C	05/23/2019	Office Building	Interior Unit Alteration	\$800,000.00	0	2,000.00	36	
Duniont Add	Owner	0.0	ted , 4000 Steeles Ave 206	ŭ	2000 1 -4 50			
Project Add	ress/Legal Description Project Description		Unit:44 L1	YCC 593 (Null) PLAN M2	2009 Lot 52		Print Flag: Y	
D			o shell (details with attached I		Halfa Oarafad	A		
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	<u>Units Created</u>	<u>Area</u>	City Block	
19 000973 000 00-DP	05/23/2019	Single Use (Commercial)	Non-Res Demolition	\$10,000.00	0	0.00	32	
Drainat Add	Owne ress/Legal Descriptio		a Division ,89 Auto Vaughan Unit:		ula alc O			
Project Add	Project Description	•	Offit.	PLAN 65M3766 Part of B	SIOCK 3		Print Flag: Y	
Permit Number			Type of Mork	Fatimated Value	Unite Created	Area		
	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	<u>Units Created</u>	<u>Area</u>	City Block	
19 000062 000 00-C	05/24/2019 Owne	Business and Prof. Office Unit	Interior Unit Alteration 90 Steeles Ave Vaughan O	\$235,000.00	0	0.00	50	
Project Add	ress/Legal Descriptio	,	90 Steeles Ave Vaughan O Unit:300		AN 65D16242 Dort 4 5 0			
Project Add	Project Description		shrooms, new universal wash	CONC 8 Part of Lot 1 PL/	MIN UUR 10243 MAIL 4-0,8		Print Flag: Y	
Dormit Number		3,			Unita Created	Aron		
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	<u>Units Created</u>	<u>Area</u>	City Block	
19 000326 000 00-C	05/24/2019 Owner	Business and Prof. Office Unit	Interior Unit Alteration	\$150,000.00	0	300.00	9	
Project Add	Owner	· · · · · · · · · · · · · · · · · · ·	Unc. , 3520 Pharmacy Ave	Unit 1 Toronto ON M1W 2T8				
Project Add	ress/Legal Descriptio Project Descriptio			CONC 2 Part of Lot 7	d with		Print Flag: Y	
	riojeci bescriptio	Demonition of existing interior	or incupation construction of he	w fit up for sales office. Locate	u witti		r illit i iay. Y	

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000398 000 00-C	05/24/2019	Warehouse Use Unit	Interior Unit Alteration	\$6,000.00	0	12.00	16	
	Owner	: Steeles Valley Development	Limited , 2104 Hwy 7 Unit 2	28 Vaughan ON L4K 2S9				
Project Addr	ess/Legal Description	1: 2160 Hwy 7	Unit:20	PLAN RS65R6325 Part 15 PL	AN RS65R6326 Part 1-	2		
	Project Description	1: Construct 1 universal washr	comconstruct 1 two piece was	hroom			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000376 000 00-A	05/24/2019	Single Detached Dwelling	Addition	\$11,000.00	0	22.00	38	
	Owner	:						
Project Addr	ess/Legal Description	1: 69 Village Green Dr	Unit:	PLAN 65M2952 Lot 22				
	Project Description	a: Addition to existing residence	e. 220 sq.ft 1 story addition				Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000841 000 00-A	05/24/2019	Single Detached Dwelling	Alteration	\$5,000.00	0	4.00	9	
	Owner	:						
Project Addr	ess/Legal Description	1: 36 Fairfax Ct	Unit:	PLAN 65M2697 Lot 11				
	Project Description	n: Below grade entrance in rea	r yard				Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000318 000 00-A	05/24/2019	Single Detached Dwelling	Alteration	\$2,000.00	0	0.00	32	
	Owner	:						
Project Addr	ess/Legal Description	1: 256 Hawkview Blvd	Unit:256	PLAN 65M3348 Block 155 PLA	AN 65R22851 Part 13 F	D		
	Project Description	: Constructing Side door					Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000774 000 00-PL	05/24/2019	Plumbing - Housing	Site Service - Plumbing	\$1,200,000.00	0	0.00	9	
	Owner							
Project Addr	ess/Legal Description	1: 2 Moneypenny Pl	Unit:56	PLAN 3541 Part of Lot 59,60,6	31 PLAN CDM-16V001	E		
	Project Description	: Site servicing & grading for v	whole site being 18-1507 to 18	3-1562			Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000937 000 00-S	05/24/2019	Sign Fixed	New	\$3,500.00	0	7.64	10	
	Owner	:						
Project Addr	ess/Legal Description	1: 9200 Bathurst St	Unit:C4	CONC 2 Lot 15				
	Project Description	n: 2 Signs					Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
9 000886 000 00-D	05/27/2019	Shed/Gazebo	New	\$90,000.00	0	33.80	11	
	Owner	:						
Project Addr	ess/Legal Description	1: 38 Woodchuck Ct	Unit:	PLAN 65M4089 Lot 7				
	Project Description	New cabana in backyard					Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000887 000 00-DS	05/27/2019	Tent	New	\$4,000.00	0	501.68	33	
	Owner	: Ahmadiyya Movement in Isla	am , 10610 Jane St Vaugha	n ON L5A 1S7				
Project Addr	ess/Legal Description	1: 10610 Jane St	Unit:	CONC 5 Part of Lot 25				
	Project Description	Temporary tent installed by	Event Rental Group - May 29t	h to June 6th/2019 1-60' x 90' pole	tı		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000794 000 00-A		Single Detached Dwelling	Alteration	\$3,000.00	0	38.00	12	
	Owner							
Project Addr	ess/Legal Description	1: 146 William Bowes Blvd	Unit:	PLAN 65M4058 Lot 9				
	Project Description	n: deck					Print Flag: N	

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000868 000 00-C	05/27/2019	Nursing/Retirement Home	Interior Unit Alteration	\$20,000.00	0	0.00	26	
	Owne	r: The Regional Municipality	of York , 17250 Yonge St New	wmarket ON L3Y 6Z1				
Project Addre	ess/Legal Descriptio	n: 10424 Keele St	Unit:	CONC 4 Part of Lot 23				
	Project Descriptio	n: Fire pump replacement					Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
17 002399 000 R2-C	05/27/2019	Eating Establishment	Interior Unit Alteration	\$4,000.00	0	0.00	53	
	Owne							
Project Addre	ess/Legal Descriptio	n: 9600 Islington Ave	Unit:E-2E	PLAN 65M3318 Block 250PL/	AN 65M3318 Block 249			
	Project Descriptio	n: Install kitchen fire suppres	sion system 17-2399 + R1				Print Flag: N	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000029 000 00-A	05/28/2019	Single Detached Dwelling	Alteration	\$5,000.00	0	50.00	21	
	Owne	r:						
Project Addre	ess/Legal Descriptio	n: 2180 King-Vaughan Rd	Unit:	CONC 3 Lot 1 PLAN 65R2844	15 Part 1-2			
	Project Descriptio	n: deck					Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
17 003985 000 R1-A	05/28/2019	Street Townhouse	Alteration	\$5,000.00	0	61.34	39	
	Owne	r: Skystar Holdings Inc. , 12	25 Norfinch Dr Unit 201 Toronto	ON M3N 1W8				
Project Addre	ess/Legal Descriptio	n: 89 Gridiron Gt	Unit:3	PLAN 65M4588 Part of Block	1			
	Project Descriptio	n: Add finished basement to	open permit. New area of finishe	ed basement is 61.34.No plumbing	iı		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000842 000 00-S	05/28/2019	Sign Fixed	New	\$35,000.00	0	29.26	11	
	Owne	r: Nine Ten West Limited ,	7501 Keele St Vaughan ON	L4K 1Y2				
Project Addre	ess/Legal Descriptio	n: 1076 Rutherford Rd	Unit:5	PLAN 65M4004 Block 209 PL	AN 65M3917 Block 112			
	Project Descriptio	n: Supply and install two (2)	lluminated channel letters on all	uminum panels			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000974 000 00-C	05/28/2019	Manufacturing Use Unit	Interior Unit Alteration	\$42,500.00	0	85.00	17	
	Owne	r: Magna Co-Ex-Tec , 201	Confederation Pkwy Concord	ON LK4 4S1				
Project Addre	ess/Legal Descriptio	n: 201 Confederation Pkwy	Unit:	PLAN 65M2623 Block 7				
	Project Descriptio	n: Crane Extension for existing	ng crane structure New overhea	d door opening to be installed 4.5n	ı		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000844 000 00-A	05/28/2019	Street Townhouse	Alteration	\$3,000.00	0	11.10	11	
	Owne	r:						
Project Addre	ess/Legal Descriptio	n: 116 Carrville Woods Crcl	Unit:3	PLAN 65M4486 Part of Block	1 PLAN 65R37501 Part	. 29		
-	Project Descriptio						Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000845 000 00-A	05/28/2019	Street Townhouse	Alteration	\$3,000.00	0	12.00	11	
	Owne			• - •				
Project Addre	ess/Legal Descriptio	n: 118 Carrville Woods Crcl	Unit:2	PLAN 65M4486 Part of Block	1 PLAN 65R37501 Part	. 28		
-	Project Descriptio						Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000267 000 00-A	05/28/2019	Single Detached Dwelling	New (Infill Housing) L of		1	630.34	54	
	Owne	•	()		•	550.01	0.	
Project Addre	ess/Legal Descriptio	,	Unit:	PLAN RP6087 Lot 8				

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000852 000 00-A	05/29/2019	Single Detached Dwelling	Alteration	\$100,000.00	0	50.00	12	
	Owne	•		, ,				
Project Addr	ess/Legal Descriptio	n: 226 Lady Valentina Av	e Unit:	PLAN 65M4266 Lot 29				
	Project Description	n: interior alt, interior stru	ct & plumbing13-1379				Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
18 000538 000 R1-A	05/29/2019	Single Detached Dwelling	Model/Elevation Change	\$567,800.00	0	283.90	40	
	Owne	r: Mosaik Pinewest Estat	es , 8800 Jane St Vaughan ON	L4K 2M9				
Project Addr	ess/Legal Descriptio	n: 53 Fontevielle Cr	Unit:	PLAN 65M4566 Lot 49				
	Project Description	n: Revision to permit mod	lel & elevation change repeat of 19-1	20001-MSK-0040-3 "A"			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
18 002700 000 R1-A	05/29/2019	Single Detached Dwelling	Model/Elevation Change	\$567,800.00	0	283.90	40	
	Owne	r: Mosaik Pinewest Estat	es , 8800 Jane St Vaughan ON	L4K 2M9				
Project Addr	ess/Legal Descriptio	n: 89 Fontevielle Cr	Unit:	PLAN 65M4566 Lot 40				
	Project Description	n: Revision to permit mod	lel & elevation change Repeat of 19-	120001-MSK-00-CM			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000848 000 00-A	05/29/2019	Single Detached Dwelling	New	\$838,600.00	1	419.30	61	
	Owne	r: CountryWide Homes K	leinburg Inc. , 1500 Hwy 7 Vaugh	an ON L4K 5Y4				
Project Addr	ess/Legal Descriptio	n: 46 Appleyard Ave	Unit:	PLAN 65M4529 Lot 133				
	Project Description	n: Lot specific 60-2 Barol	o B, 5 bed				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000203 000 00-C	05/29/2019	Warehouse Use Unit	Interior Unit Alteration	\$241,570.00	0	284.20	51	
	Owne	r: 1335041 Ontario Ltd.	, 665 Millway Ave Unit 44 Concord	ON L4K 3T8				
Project Addr	ess/Legal Descriptio	n : 5732 Hwy 7	Unit:11	YCC 533 (Null) PLAN M1875	Block A			
	Project Description	n: ***BUILDING RECLAS	SIFIED***Refer to 19-204 for payme	entsAlterations to add office space	e t		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000204 000 00-C	05/29/2019	Warehouse Use Unit	Interior Unit Alteration	\$231,880.00	0	272.80	51	
	Owne	r: 1335041 Ontario Ltd.	, 665 Millway Ave Unit 44 Concord	ON L4K 3T8				
Project Addr	ess/Legal Descriptio	n : 5732 Hwy 7	Unit:10	YCC 533 (Null) PLAN M1875	Block A			
	Project Description	n: Alterations to add office	e space to unit and construction of se	econd floor			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
19 000839 000 00-A	05/29/2019	Single Detached Dwelling	Addition	\$19,200.00	0	9.60	45	
	Owne	r:						
Project Addr	ess/Legal Descriptio	n: 45 Rossmull Cr	Unit:	PLAN M2023 Lot 104				
	Project Description	n: Build addition to a hydi	olic elevator				Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
19 000411 000 00-SS	05/30/2019	Single Detached Dwelling	Alteration	\$36,500.00	0	0.00	26	
	Owne							
Project Addr	ess/Legal Descriptio	n: 71 Sterling Cr	Unit:	PLAN 65M2086 Lot 146				
	Project Description	n: Change of use - Baser	nent Apartment. (73sq.m) & side doo	or at grade			Print Flag: N	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
18 001507 000 00-A	05/30/2019	Block Townhouse	New	\$226,176.00	1	188.48	9	
	Owne	r: Ultra Towns Inc , 950	Nashville Rd Vaughan ON L0J 1	C0				
Project Addr	ess/Legal Descriptio	n: 182 Moneypenny Pl	Unit:1	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	3		
	Project Description	n: 18-1507 to 18-1510mo	del 5SP end				Print Flag: Y	

Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
8 001508 000 00-A	05/30/2019	Block Townhouse	New	\$219,924.00	1	183.27	9
	Owner	: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J 1C0				
Project Addre	ess/Legal Description	1: 178 Moneypenny Pl	Unit:29 PLAN	N 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	}	
	Project Description	1: 18-1507 to 18-1510	model 5 int				Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
18 001509 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (No Arch. E	\$219,924.00	1	183.27	9
	Owner	: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J 1C0				
Project Addre	ess/Legal Description	174 Moneypenny Pl	Unit:29 PLAN	N 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	}	
	Project Description	1: 18-1507 to 18-1510	model 5 intFor architectural and mechanical revi	iew, see permit # 18-150	8.		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
8 001510 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (No Arch. E	\$226,176.00	1	188.48	9
	Owner	: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J 1C0				
Project Addre	ess/Legal Description	1: 170 Moneypenny Pl	Unit:29 PLAN	N 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	}	
	Project Description	18-1507 to 18-1510	5 SP endFor architectural and mechanical review	w, see permit # 18-1507.			Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
8 002593 000 00-A	05/30/2019	Street Townhouse	Alteration	\$400.00	0	6.00	44
	Owner						
Project Addre	ess/Legal Descriptio	1: 8323 Islington Ave	Unit:12 PLAN	N M1111 Lot 7-9			
	Project Description	n: reconfigured existing	g deck by: filling in 8 x 8 area with deck boards.				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
8 001511 000 00-A	05/30/2019	Block Townhouse	New	\$206,820.00	1	172.35	9
8 001511 000 00-A	05/30/2019 Owner		New 50 Nashville Rd Vaughan ON L0J 1C0	\$206,820.00	1	172.35	9
		: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J 1C0	\$206,820.00 N 3541 Part of Lot 59,60,	·		9
	Owner	Ultra Towns Inc , 9 1: 166 Moneypenny Pl	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN	. ,	·		9 Print Flag: Y
	Owner ess/Legal Description Project Description	Ultra Towns Inc , 9 1: 166 Moneypenny Pl	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN	. ,	·		-
Project Addre	Owner ess/Legal Description Project Description Issued 05/30/2019	Ultra Towns Inc , 9 1: 166 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse	50 Nashville Rd Vaughan ON L0J 1C0 Unit : PLAN model 1 end special	N 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	; 	Print Flag: Y
Project Addre	Owner ess/Legal Description Project Description Issued	Ultra Towns Inc , 9 1: 166 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work	N 3541 Part of Lot 59,60, Estimated Value	61PLAN CDM-16V001 E	Area	Print Flag: Y
Project Address Permit Number 18 001512 000 00-A	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description	Ultra Towns Inc , 9 1: 166 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse Ultra Towns Inc , 9 1: 162 Moneypenny Pl	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0	N 3541 Part of Lot 59,60, Estimated Value	61PLAN CDM-16V001 E Units Created 1	<u>Area</u> 167.22	Print Flag: Y City Block 9
Project Address Permit Number 18 001512 000 00-A	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner	Ultra Towns Inc , 9 1: 166 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse Ultra Towns Inc , 9 1: 162 Moneypenny Pl	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN	N 3541 Part of Lot 59,60, Estimated Value \$200,664.00	Units Created 1 61PLAN CDM-16V001 E	<u>Area</u> 167.22	Print Flag: Y
Project Address Permit Number 18 001512 000 00-A	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description	Ultra Towns Inc , 9 1: 166 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse Ultra Towns Inc , 9 1: 162 Moneypenny Pl	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN	N 3541 Part of Lot 59,60, Estimated Value \$200,664.00	61PLAN CDM-16V001 E Units Created 1	<u>Area</u> 167.22	Print Flag: Y City Block 9
Project Address Permit Number 18 001512 000 00-A Project Address Permit Number	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description	Ultra Towns Inc., 9 1: 166 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse 1: Ultra Towns Inc., 9 1: 162 Moneypenny Pl 1: 18-1511 to 18-1526	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN	Estimated Value \$200,664.00 N 3541 Part of Lot 59,60,	Units Created 1 61PLAN CDM-16V001 E	Area 167.22	Print Flag: Y City Block 9 Print Flag: Y
Project Addre Permit Number 8 001512 000 00-A Project Addre	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Issued	tile Ultra Towns Inc., 9 11: 166 Moneypenny Plate 18-1511 to 18-1526 Type of Building Block Townhouse 11: 162 Moneypenny Plate 18-1511 to 18-1526 Type of Building Block Townhouse	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN model 1 int Type of Work	Estimated Value \$200,664.00 N 3541 Part of Lot 59,60,	Units Created 61PLAN CDM-16V001 E 1 61PLAN CDM-16V001 E Units Created	Area 167.22 Area	Print Flag: Y City Block 9 Print Flag: Y City Block
Project Address Permit Number 18 001512 000 00-A Project Address Permit Number 18 001513 000 00-A	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Issued 05/30/2019	Ultra Towns Inc., 9 1: 166 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse 1: Ultra Towns Inc., 9 1: 162 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse 1: Ultra Towns Inc., 9	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN model 1 int Type of Work New (Repeat Housing) (No Arch. E 50 Nashville Rd Vaughan ON L0J 1C0	Estimated Value \$200,664.00 N 3541 Part of Lot 59,60,	Units Created 61PLAN CDM-16V001 E 61PLAN CDM-16V001 E Units Created 1	Area 167.22 Area 167.22	Print Flag: Y City Block 9 Print Flag: Y City Block
Project Address Permit Number 18 001512 000 00-A Project Address Permit Number 18 001513 000 00-A	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Issued 05/30/2019 Owner	Ultra Towns Inc., 9 11: 166 Moneypenny Pl 12: 18-1511 to 18-1526 Type of Building Block Townhouse 13: 162 Moneypenny Pl 14: 18-1511 to 18-1526 Type of Building Block Townhouse 15: Ultra Towns Inc., 9 16: 158 Moneypenny Pl 17: 158 Moneypenny Pl 18: 158 Moneypenny Pl 18: 168 Moneypenny Pl 18: 168 Moneypenny Pl	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN model 1 int Type of Work New (Repeat Housing) (No Arch. E 50 Nashville Rd Vaughan ON L0J 1C0	Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, Estimated Value \$200,664.00 N 3541 Part of Lot 59,60,	Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E Units Created 1	Area 167.22 Area 167.22	Print Flag: Y City Block 9 Print Flag: Y City Block
Project Address Permit Number 18 001512 000 00-A Project Address Permit Number 18 001513 000 00-A	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Project Description	Ultra Towns Inc., 9 11: 166 Moneypenny Pl 12: 18-1511 to 18-1526 Type of Building Block Townhouse 13: 162 Moneypenny Pl 14: 18-1511 to 18-1526 Type of Building Block Townhouse 15: Ultra Towns Inc., 9 16: 158 Moneypenny Pl 17: 158 Moneypenny Pl 18: 158 Moneypenny Pl 18: 168 Moneypenny Pl 18: 168 Moneypenny Pl	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN model 1 int Type of Work New (Repeat Housing) (No Arch. E 50 Nashville Rd Vaughan ON L0J 1C0 Unit:29 PLAN	Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, Estimated Value \$200,664.00 N 3541 Part of Lot 59,60,	Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E Units Created 1	Area 167.22 Area 167.22	Print Flag: Y City Block 9 Print Flag: Y City Block 9
Project Address Permit Number 8 001512 000 00-A Project Address Permit Number 8 001513 000 00-A Project Address	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Project Description	Ultra Towns Inc., 9 11: 166 Moneypenny Pl 12: 18-1511 to 18-1526 Type of Building Block Townhouse 13: 162 Moneypenny Pl 14: 18-1511 to 18-1526 Type of Building Block Townhouse 158 Moneypenny Pl 158 Moneypenny Pl 159 158 Moneypenny Pl 169 158-1511 to 18-1526	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN model 1 int Type of Work New (Repeat Housing) (No Arch. E 50 Nashville Rd Vaughan ON L0J 1C0 Unit:29 PLAN model 1 intFor architectural and mechanical revi	Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, iew, see permit # 18-151.	Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E 1 61PLAN CDM-16V001 E	Area 167.22 Area 167.22	Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y
Project Address Permit Number 18 001512 000 00-A Project Address Permit Number 18 001513 000 00-A Project Address Permit Number	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Issued Project Description Issued	C: Ultra Towns Inc., 9 1: 166 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse C: Ultra Towns Inc., 9 1: 162 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse C: Ultra Towns Inc., 9 1: 158 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse Block Townhouse Block Townhouse	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN model 1 int Type of Work New (Repeat Housing) (No Arch. E 50 Nashville Rd Vaughan ON L0J 1C0 Unit:29 PLAN model 1 intFor architectural and mechanical revi	Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, Estimated Value \$200,664.00 Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, iew, see permit # 18-151. Estimated Value	Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E 1 61PLAN CDM-16V001 E 2. Units Created	Area 167.22 Area 167.22	Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block
Project Address Permit Number 18 001512 000 00-A Project Address Permit Number 18 001513 000 00-A Project Address Permit Number 18 001514 000 00-A	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Project Description Issued 05/30/2019	Ultra Towns Inc., 9 1: 166 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse 1: Ultra Towns Inc., 9 1: 162 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse 1: Ultra Towns Inc., 9 1: 158 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse 1: Ultra Towns Inc., 9 1: 18-1511 to 18-1526 Type of Building Block Townhouse 1: Ultra Towns Inc., 9 1: 18-1511 to 18-1526	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN model 1 int Type of Work New (Repeat Housing) (No Arch. E 50 Nashville Rd Vaughan ON L0J 1C0 Unit:29 PLAN model 1 intFor architectural and mechanical revi Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0	Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, Estimated Value \$200,664.00 Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, iew, see permit # 18-151. Estimated Value	Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E 1 61PLAN CDM-16V001 E 2. Units Created 1	Area 167.22 Area 167.22 Area 172.40	Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block
Project Address Permit Number 18 001512 000 00-A Project Address Permit Number 18 001513 000 00-A Project Address Permit Number 18 001514 000 00-A	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Project Description Issued 05/30/2019 Owner Osyner Owner Osyner Owner	11. Ultra Towns Inc., 9 12. 166 Moneypenny Plan: 18-1511 to 18-1526 Type of Building Block Townhouse 13. 162 Moneypenny Plan: 18-1511 to 18-1526 Type of Building Block Townhouse 13. Ultra Towns Inc., 9 14. 158 Moneypenny Plan: 18-1511 to 18-1526 Type of Building Block Townhouse 158 Moneypenny Plan: 18-1511 to 18-1526 Type of Building Block Townhouse 154 Moneypenny Plan: 165 Mo	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN model 1 int Type of Work New (Repeat Housing) (No Arch. E 50 Nashville Rd Vaughan ON L0J 1C0 Unit:29 PLAN model 1 intFor architectural and mechanical revi Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0	Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, iew, see permit # 18-151. Estimated Value \$206,880.00	Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E 1 61PLAN CDM-16V001 E 2. Units Created 1	Area 167.22 Area 167.22 Area 172.40	Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block
Project Address Permit Number 18 001512 000 00-A Project Address Permit Number 18 001513 000 00-A Project Address Permit Number 18 001514 000 00-A	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Issued 05/30/2019 Owner ess/Legal Description Project Description Project Description Issued 05/30/2019 Owner ess/Legal Description Issued 05/30/2019 Owner ess/Legal Description Project Description	11. Ultra Towns Inc., 9 12. 166 Moneypenny Plan: 18-1511 to 18-1526 Type of Building Block Townhouse 13. 162 Moneypenny Plan: 18-1511 to 18-1526 Type of Building Block Townhouse 13. Ultra Towns Inc., 9 14. 158 Moneypenny Plan: 18-1511 to 18-1526 Type of Building Block Townhouse 158 Moneypenny Plan: 18-1511 to 18-1526 Type of Building Block Townhouse 154 Moneypenny Plan: 165 Mo	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN model 1 int Type of Work New (Repeat Housing) (No Arch. E 50 Nashville Rd Vaughan ON L0J 1C0 Unit:29 PLAN model 1 intFor architectural and mechanical revi Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:29 PLAN	Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, iew, see permit # 18-151. Estimated Value \$206,880.00	Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E 1 61PLAN CDM-16V001 E 2. Units Created 1	Area 167.22 Area 167.22 Area 172.40	Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block 9
Project Address Permit Number 18 001512 000 00-A Project Address 18 001513 000 00-A Project Address Permit Number 18 001514 000 00-A Project Address Permit Number 18 001514 000 00-A Project Address	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Issued 05/30/2019 Owner ess/Legal Description Project Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Project Description Issued	tilita Towns Inc., 9 11: 166 Moneypenny Pl 12: 18-1511 to 18-1526 Type of Building Block Townhouse 13: 162 Moneypenny Pl 14: 18-1511 to 18-1526 Type of Building Block Townhouse 158 Moneypenny Pl 158-1511 to 18-1526 Type of Building Block Townhouse 158 Moneypenny Pl 159 18-1511 to 18-1526 Type of Building Block Townhouse 150 Type of Building Block Townhouse 151 18-1511 to 18-1526 Type of Building Block Townhouse 152 154 Moneypenny Pl 153 154 Moneypenny Pl 154 15511 to 18-1526	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN model 1 int Type of Work New (Repeat Housing) (No Arch. E 50 Nashville Rd Vaughan ON L0J 1C0 Unit:29 PLAN model 1 intFor architectural and mechanical revi Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:29 PLAN model 1 end wood deck Type of Work	Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, iew, see permit # 18-151. Estimated Value \$206,880.00 N 3541 Part of Lot 59,60, iew, see permit # 18-151.	Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E 01PLAN CDM-16V001 E 01PLAN CDM-16V001 E 01PLAN CDM-16V001 E	Area 167.22 Area 167.22 Area 172.40	Print Flag: Y City Block 9
Project Address Permit Number 8 001512 000 00-A Project Address 8 001513 000 00-A Project Address Permit Number 8 001514 000 00-A Project Address Permit Number 9 001514 000 00-A Project Address	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Issued 05/30/2019 Owner ess/Legal Description Project Description Project Description Issued 05/30/2019 Owner ess/Legal Description Issued 05/30/2019 Owner ess/Legal Description Project Description	C: Ultra Towns Inc., 9 1: 166 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse C: Ultra Towns Inc., 9 1: 162 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse C: Ultra Towns Inc., 9 1: 158 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse C: Ultra Towns Inc., 9 1: 154 Moneypenny Pl 1: 154 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse C: Ultra Towns Inc., 9 1: 154 Moneypenny Pl 1: 18-1511 to 18-1526 Type of Building Block Townhouse	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN model 1 int Type of Work New (Repeat Housing) (No Arch. E 50 Nashville Rd Vaughan ON L0J 1C0 Unit:29 PLAN model 1 intFor architectural and mechanical revi Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:29 PLAN model 1 end wood deck Type of Work New (Repeat Housing) (No Arch. E	Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, iew, see permit # 18-151. Estimated Value \$206,880.00 N 3541 Part of Lot 59,60, iew, see permit # 18-151.	Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E 01PLAN CDM-16V001 E 01PLAN CDM-16V001 E 01PLAN CDM-16V001 E	Area 167.22 Area 167.22 Area 172.40	Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block City Block
Project Address Permit Number 18 001512 000 00-A Project Address 18 001513 000 00-A Project Address Permit Number 18 001514 000 00-A Project Address Project Address Permit Number 18 001515 000 00-A	Owner ess/Legal Description Project Description Issued 05/30/2019 Owner ess/Legal Description Issued 05/30/2019	It are towns inc., 9 It is 166 Moneypenny Plate 18-1511 to 18-1526 Type of Building Block Townhouse It is 162 Moneypenny Plate 18-1511 to 18-1526 Type of Building Block Townhouse It is 158 Moneypenny Plate 18-1511 to 18-1526 Type of Building Block Townhouse It is 18-1511 to 18-1526 Type of Building Block Townhouse It is 154 Moneypenny Plate 18-1511 to 18-1526 Type of Building Block Townhouse It is 154 Moneypenny Plate 18-1511 to 18-1526 Type of Building Block Townhouse It is 154 Moneypenny Plate 18-1511 to 18-1526 Type of Building Block Townhouse It is 154 Moneypenny Plate 18-1511 to 18-1526 Type of Building Block Townhouse It is 164 Moneypenny Plate 18-1511 to 18-1526	50 Nashville Rd Vaughan ON L0J 1C0 Unit: PLAN model 1 end special Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:6 PLAN model 1 int Type of Work New (Repeat Housing) (No Arch. E 50 Nashville Rd Vaughan ON L0J 1C0 Unit:29 PLAN model 1 intFor architectural and mechanical revi Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:29 PLAN model 1 end wood deck Type of Work New 50 Nashville Rd Vaughan ON L0J 1C0 Unit:29 PLAN model 1 end wood deck Type of Work New (Repeat Housing) (No Arch. E 50 Nashville Rd Vaughan ON L0J 1C0	Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, Estimated Value \$200,664.00 N 3541 Part of Lot 59,60, iew, see permit # 18-151. Estimated Value \$206,880.00 N 3541 Part of Lot 59,60, iew, see permit # 18-151.	Units Created 1 61PLAN CDM-16V001 E	Area 167.22 Area 167.22 Area 172.40 Area 172.40	Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block City Block

Dawe it November	la a a d	Toma of Building	True of Moule	Fatimate d Value	Unite Overted	A	City Disale
<u>Permit Number</u>	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
8 001516 000 00-A	05/30/2019 Own e	Block Townhouse	New (Repeat Housing)		1	167.22	9
Project Add	ress/Legal Description		Nashville Rd Vaughan ON L0 Unit:		64DLAN CDM 46V004 F	,	
Project Add	Project Description	,, ,		PLAN 3541 Part of Lot 59,60,)	Print Flag: Y
Da musik Marusaha su				hanical review, see permit # 18-1512		A	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
18 001517 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)		1	167.22	9
Dunings Add	Owne		Nashville Rd Vaughan ON L0		04DL AN ODN 40V004 F		
Project Add	ress/Legal Description	•••	Unit:	PLAN 3541 Part of Lot 59,60,		3	Drint Floar V
	Project Description			hanical review, see permit # 18-1512			Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
8 001518 000 00-A	05/30/2019	Block Townhouse	New	\$202,296.00	1	168.58	9
	Owne	, , , , , , , , , , , , , , , , , , , ,	Nashville Rd Vaughan ON L0				
Project Add	ress/Legal Description	,, ,	Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	3	5115
	Project Description						Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
18 001519 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)		1	168.58	9
	Owne	, , , , , , , , , , , , , , , , , , , ,	Nashville Rd Vaughan ON L0				
Project Add	ress/Legal Description	,, ,	Unit:	PLAN 3541 Part of Lot 59,60,		3	
	Project Description		del 2 intFor architectural and mec	hanical review, see permit # 18-1518			Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
18 001520 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)	(No Arch. E: \$206,880.00	1	172.40	9
	Owne		Nashville Rd Vaughan ON L0	J 1C0			
Project Add	ress/Legal Description	,, ,	Unit:	PLAN 3541 Part of Lot 59,60,		3	
	Project Description	on: 18-1511 to 18-1526mo	del 1 endFor architectural and me	chanical review, see permit # 18-15			Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
18 001521 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)	•	1	172.40	9
	Owne	er: Ultra Towns Inc , 950	Nashville Rd Vaughan ON L0	J 1C0			
Project Add	ress/Legal Description	on: 126 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	3	
	Project Description	on: 18-1511 to 18-1526mo	del 1 endFor architectural and me	chanical review, see permit # 18-15	14.		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
18 001522 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)	(No Arch. E: \$200,664.00	1	167.22	9
	Owne	er: Ultra Towns Inc , 950	Nashville Rd Vaughan ON L0	J 1C0			
Project Add	ress/Legal Description	on: 122 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	3	
	Project Description	on: 18-1511 to 18-1526mo	del 1 For architectural and mecha	nical review, see permit # 18-1512.			Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
18 001523 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)	(No Arch. E: \$200,664.00	1	167.22	9
	Owne		Nashville Rd Vaughan ON L0	•			
Project Add	ress/Legal Description	·	Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	3	
•	Project Description	,, ,		hanical review, see permit # 18-1512			Print Flag: Y
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000942 000 00-A	05/30/2019	Single Detached Dwelling	Alteration	\$6,000.00	0	0.00	18
10 00007£ 000 00-A	03/30/2019 Owne	· ·	, iteration	ψ0,000.00	V	0.00	10
Project Add	ress/Legal Description		Unit:	PLAN 65M4202 Lot 36			
. roject Add	Project Description			room on main floor, removal of 8" d	is		Print Flag: N
	1 Toject Description	removal of existing kile	e wan between kitchen and lamily	100m on main 1100, removal 01 6 0	ıc		i iiit i iag. N

Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
18 001524 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (N	No Arch. E: \$202,296.00	1	168.58	9	
	Owne	r: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J					
Project Addre	ess/Legal Description	n: 114 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	3		
	Project Description	n: 18-1511 to 18-1526	nodel 2 intFor architectural and mecha	anical review, see permit # 18-151	8.		Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
18 001525 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (N	No Arch. E: \$202,296.00	1	168.58	9	
	Owner	r: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J	1C0				
Project Addre	ess/Legal Descriptio	n: 110 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	3		
	Project Descriptio	n: 18-1511 to 18-1526	nodel 2 intFor architectural and mecha	anical review, see permit # 18-151	8.		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
8 001526 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (N	No Arch. E: \$206,880.00	1	172.40	9	
	Owner	r: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J	1C0				
Project Addre	ess/Legal Description	n: 106 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	3		
	Project Description	n: 18-1511 to 18-1526	nodel 1 endFor architectural and mecl	hanical review, see permit # 18-15	14.		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
8 001527 000 00-A	05/30/2019	Block Townhouse	New	\$203,076.00	1	169.23	9	
	Owne	r: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J	1C0				
Project Addre	ess/Legal Description	n: 133 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	3		
	Project Description	n: 18-1527 to 18-1542	nodel 4 end				Print Flag: Y	
ermit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
8 001528 000 00-A	05/30/2019	Block Townhouse	New	\$198,516.00	1	165.43	9	
	Owne	r: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J	1C0				
Project Addre	ess/Legal Description	n: 137 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	3		
	Project Descriptio	n: 18-1527 to 18-1542	nodel 4 int				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
8 001529 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (N	No Arch. E: \$198,516.00	1	165.43	9	
	Owne	r: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J	1C0				
Project Addre	ess/Legal Description	n: 141 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	3		
	Project Descriptio	n: 18-1527 to 18-1542	nodel 4 intFor architectural and mecha	anical review, see permit # 18-152	8.		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
8 001530 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (N	No Arch. E: \$203,076.00	1	169.23	9	
	Owner	r: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J	1C0				
Project Addre	ess/Legal Descriptio	n: 145 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	3		
	Project Descriptio		nodel 4 endFor architectural and mec	hanical review, see permit # 18-15	27.		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
8 001531 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (N	No Arch. E: \$203,076.00	1	169.23	9	
	Owner		50 Nashville Rd Vaughan ON L0J					
Project Addre	ess/Legal Description	n: 153 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	3		
-	Project Descriptio	,, ,	nodel 4 endFor architectural and mecl				Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
18 001532 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (N		1	165.43	9	
	Owne		50 Nashville Rd Vaughan ON LOJ	, ,	•	. 30. 10	Ü	
Project Addre	ess/Legal Description		Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 F	3		
	Project Description		nodel 4 intFor architectural and mecha				Print Flag: Y	

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
18 001533 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)	(No Arch. E: \$198,516.00	1	165.43	9	
	Owne	er: Ultra Towns Inc , 9	950 Nashville Rd Vaughan ON L0					
Project Addr	ess/Legal Description	n: 161 Moneypenny P	Unit:	PLAN 3541 Part of Lot 59,60,6	61PLAN CDM-16V001 B	}		
	Project Description		model 4 intFor architectural and med	hanical review, see permit # 18-1528	3.		Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
18 001534 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)	(No Arch. E: \$203,076.00	1	169.23	9	
	Owne	er: Ultra Towns Inc , 9	950 Nashville Rd Vaughan ON L0	J 1C0				
Project Addr	ess/Legal Description	on: 165 Moneypenny P	Unit:28	PLAN 3541 Part of Lot 59,60,6	61 PLAN CDM-16V001 E			
	Project Description	on: 18-1527 to 18-1542	model 4 endFor architectural and me	chanical review, see permit # 18-152	27.		Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
18 001535 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)	(No Arch. E: \$203,076.00	1	169.23	9	
	Owne	er: Ultra Towns Inc , 9	950 Nashville Rd Vaughan ON L0	J 1C0				
Project Addr	ess/Legal Description	on: 19 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,6	61PLAN CDM-16V001 B	}		
	Project Description	on: 18-1527 to 18-1542	model 4 endFor architectural and me	chanical review, see permit # 18-152	27.		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
18 001536 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)	(No Arch. E: \$198,516.00	1	165.43	9	
	Owne	er: Ultra Towns Inc , 9	950 Nashville Rd Vaughan ON L0	J 1C0				
Project Addr	ess/Legal Description	on: 23 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,6	61PLAN CDM-16V001 B	}		
	Project Description	on: 18-1527 to 18-1542	model 4 intFor architectural and med	hanical review, see permit # 18-1528	3.		Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
18 001537 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)	•	1	165.43	9	
	Owne		950 Nashville Rd Vaughan ON L0	J 1C0				
Project Addr	ess/Legal Description	• • • •	Unit:	PLAN 3541 Part of Lot 59,60,6	61PLAN CDM-16V001 B	}		
	Project Description	on: 18-1527 to 18-1542	model 4 intFor architectural and med	hanical review, see permit # 18-1528			Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
18 001538 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)	•	1	165.43	9	
	Owne	J	950 Nashville Rd Vaughan ON L0					
Project Addr	ess/Legal Description		Unit:	PLAN 3541 Part of Lot 59,60,6		1		
	Project Description		model 4 int, second floor wood deck	For architectural and mechanical rev			Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
18 001539 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)	, ,	1	165.43	9	
	Owne	, ,	950 Nashville Rd Vaughan ON L0					
Project Addr	ess/Legal Description	,, ,	Unit:	PLAN 3541 Part of Lot 59,60,6		}	5.4.5	
	Project Description		model 4 int, wood deck For architect				Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
18 001540 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)		1	165.43	9	
Duntant Addi	Owne	, ,	950 Nashville Rd Vaughan ON L0		24DLANLODE 40700 : 5			
Project Addr	ess/Legal Description Project Description		Unit:	PLAN 3541 Part of Lot 59,60,6		i	Drint Floa: V	
Downsid Normals an			model 4 int, wood deck For architect	<u> </u>		A	Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
18 001541 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing)	, ,	1	165.43	9	
Duciont Add	Owne	,	950 Nashville Rd Vaughan ON L0		24DLANLODN 40V004 D			
Project Addr	ess/Legal Description Project Description		Unit:	PLAN 3541 Part of Lot 59,60,6		1	Drint Floa: V	
	Project Description	יויק. 15-1547 נו 18-1542	model 4 int, wood deck For architect	urai and mechanicai review, see per	П		Print Flag: Y	

<u>Permit Number</u>	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
8 001542 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (N	No Arch. E: \$203,076.00	1	169.23	9
	Owne	r: Ultra Towns Inc , 95	0 Nashville Rd Vaughan ON L0J				
Project Addre	ess/Legal Descriptio	n: 47 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	}	
	Project Descriptio	n : 18-1527 to 18-1542m	odel 4 end, wood deckFor architectu	ıral and mechanical review, see pe	rr		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
9 000843 000 00-A	05/30/2019	Street Townhouse	Alteration	\$3,000.00	0	12.00	11
	Owne	r:					
Project Addre	ess/Legal Descriptio	n: 20 Crimson Forest Dr	Unit:1	PLAN 65M4486 Part of Block	1 PLAN 65R37501 Part		
	Project Descriptio	n: Deck					Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
8 001543 000 00-A	05/30/2019	Block Townhouse	New	\$204,936.00	1	170.78	9
	Owne	r: Ultra Towns Inc , 95	0 Nashville Rd Vaughan ON L0J	1C0			
Project Addre	ess/Legal Descriptio	n: 186 Moneypenny Pl	Unit:29	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	}	
	Project Descriptio	n: 18-1543 to 18-1548m	odel 5 end special				Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
8 001544 000 00-A	05/30/2019	Block Townhouse	New	\$199,896.00	1	166.58	9
	Owne	r: Ultra Towns Inc , 95	0 Nashville Rd Vaughan ON L0J	1C0			
Project Addre	ess/Legal Descriptio	n: 190 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,	61PLAN CDM-16V001 E	}	
	Project Descriptio	n : 18-1543 to 18-1548m	odel 5 int special				Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
errint Number	<u>100404</u>	Type of Building	Type of Work	Estimated value	Ollito Gi Gatoa	<u>- 11 0 0 </u>	Tity Diction
8 001545 000 00-A	05/30/2019	Block Townhouse	New	\$199,896.00	1	166.58	9
		Block Townhouse		\$199,896.00			
8 001545 000 00-A	05/30/2019	Block Townhouse r: Ultra Towns Inc , 95	New	\$199,896.00	1	166.58	
8 001545 000 00-A	05/30/2019 Owne	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny Pl	New 0 Nashville Rd Vaughan ON L0J	\$199,896.00 1C0	1	166.58	
8 001545 000 00-A	05/30/2019 Owne Owne	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny Pl	New 0 Nashville Rd Vaughan ON L0J Unit:	\$199,896.00 1C0	1	166.58	9
Project Addr	05/30/2019 Owne ess/Legal Descriptio Project Descriptio	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny Pl n: 18-1543 to 18-1548m	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value	1 1 61PLAN CDM-16V001 E	166.58	9 Print Flag: Y
Permit Number	05/30/2019 Owne ess/Legal Descriptio Project Descriptio	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny Pl n: 18-1543 to 18-1548m Type of Building Block Townhouse	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00	1 61PLAN CDM-16V001 E Units Created	166.58 Area	9 Print Flag: Y City Block
Permit Number 8 001546 000 00-A	05/30/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/30/2019	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny Pl n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (N	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00	1 61PLAN CDM-16V001 E <u>Units Created</u> 1	166.58 Area 166.58	9 Print Flag: Y City Block
Permit Number 8 001546 000 00-A	05/30/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/30/2019 Owne	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny PI	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (No Nashville Rd Vaughan ON L0J	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60,	1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E	166.58 Area 166.58	9 Print Flag: Y City Block
Permit Number 8 001546 000 00-A	05/30/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/30/2019 Owne ess/Legal Descriptio	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny PI	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (No Nashville Rd Vaughan ON L0J Unit:	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60,	1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E	166.58 Area 166.58	9 Print Flag: Y City Block 9
Project Address Remit Number 8 001546 000 00-A Project Address Project Address	05/30/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/30/2019 Owne ess/Legal Descriptio	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny Pl n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny Pl n: model 5 end- sunken	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: floor18-1543 to 18-1548For architect	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p	1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E	166.58 Area 166.58	9 Print Flag: Y City Block 9 Print Flag: Y
Permit Number Project Address Project Address Project Address Project Address Permit Number	05/30/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/30/2019 Owne ess/Legal Descriptio Project Descriptio	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny Pl n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny Pl n: model 5 end- sunken Type of Building Block Townhouse	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: floor18-1543 to 18-1548For architect	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value No Arch. E: \$199,896.00	1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E e Units Created	166.58 Area 166.58	9 Print Flag: Y City Block 9 Print Flag: Y City Block
Permit Number Permit Number Project Address Pr	05/30/2019 Owne ess/Legal Description Project Description Issued 05/30/2019 Owne ess/Legal Description Project Description Issued 05/30/2019	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny PI n: model 5 end- sunken Type of Building Block Townhouse r: Ultra Towns Inc , 95	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: floor18-1543 to 18-1548For architect Type of Work New (Repeat Housing) (N	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value No Arch. E: \$199,896.00	1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E e Units Created 1	166.58 Area 166.58 Area 166.58	9 Print Flag: Y City Block 9 Print Flag: Y City Block
Permit Number Permit Number Project Address Pr	05/30/2019 Owne ess/Legal Description Project Description Ussued 05/30/2019 Owne ess/Legal Description Project Description Issued 05/30/2019 Owne	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny PI n: model 5 end- sunken Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 202 Moneypenny PI n: 202 Moneypenny PI	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: floor18-1543 to 18-1548For architect Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60,	1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E e Units Created 1 61PLAN CDM-16V001 E	166.58 Area 166.58 Area 166.58	9 Print Flag: Y City Block 9 Print Flag: Y City Block
Permit Number Permit Number Project Address Pr	05/30/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/30/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/30/2019 Owne ess/Legal Descriptio	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny PI n: model 5 end- sunken Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 202 Moneypenny PI n: 202 Moneypenny PI	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: floor18-1543 to 18-1548For architect Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit:	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60,	1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E e Units Created 1 61PLAN CDM-16V001 E	166.58 Area 166.58 Area 166.58	9 Print Flag: Y City Block 9 Print Flag: Y City Block 9
Permit Number 8 001545 000 00-A Project Address 8 001546 000 00-A Project Address 8 001547 000 00-A Project Address Project Address Project Address	O5/30/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/30/2019 Owne ess/Legal Descriptio Project Descriptio Issued 05/30/2019 Owne ess/Legal Descriptio Project Descriptio Project Descriptio	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny PI n: model 5 end- sunken Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 202 Moneypenny PI n: 202 Moneypenny PI n: 18-1543 to 18-1548m	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: floor18-1543 to 18-1548For architect Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floorFor architect	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p	1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E e Units Created 1 61PLAN CDM-16V001 E	Area 166.58 Area 166.58	9 Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y
Permit Number 8 001545 000 00-A Project Address Project Address Permit Number 8 001547 000 00-A Project Address Project Address Permit Number	O5/30/2019 Owne ess/Legal Description Project Description Ussued O5/30/2019 Owne ess/Legal Description Project Description Ussued O5/30/2019 Owne ess/Legal Description Project Description Project Description Ussued Project Description Issued	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny PI n: model 5 end- sunken Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 202 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: floor18-1543 to 18-1548For architect Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floorFor architect Type of Work	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value \$206,232.00	1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E e Units Created 1 61PLAN CDM-16V001 E e Units Created	166.58 Area 166.58 Area 166.58	9 Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block
Permit Number 18 001545 000 00-A Project Address Project Address Project Address Permit Number 18 001547 000 00-A Project Address Projec	O5/30/2019 Owne ess/Legal Description Project Description Ussued O5/30/2019 Owne ess/Legal Description Project Description Ussued O5/30/2019 Owne ess/Legal Description Project Description Issued O5/30/2019 Owne ess/Legal Description Project Description Issued O5/30/2019	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny PI n: model 5 end- sunken Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 202 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 Type of Building Block Townhouse Type of Building Block Townhouse r: Ultra Towns Inc , 95	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: floor18-1543 to 18-1548For architect Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floorFor architect Type of Work New	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value \$206,232.00	1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E	Area 166.58 Area 166.58 Area 171.86	9 Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block
Permit Number 18 001545 000 00-A Project Address Project Address Project Address Permit Number 18 001547 000 00-A Project Address Projec	O5/30/2019 Owne ess/Legal Description Project Description Oscillation Oscillat	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny PI n: model 5 end- sunken Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 202 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 206 Moneypenny PI n: 206 Moneypenny PI n: 206 Moneypenny PI	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: floor18-1543 to 18-1548For architect Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floorFor architect Type of Work New 0 Nashville Rd Vaughan ON L0J	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value \$206,232.00	1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E	Area 166.58 Area 166.58 Area 171.86	9 Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block
Permit Number 18 001545 000 00-A Project Address Project Address Project Address Permit Number 18 001547 000 00-A Project Address Projec	O5/30/2019 Owne ess/Legal Description Project Description Ussued 05/30/2019 Owne ess/Legal Description Project Description Ussued 05/30/2019 Owne ess/Legal Description Project Description Project Description Project Description Ussued 05/30/2019 Owne ess/Legal Description Owne	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny PI n: model 5 end- sunken Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 202 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 206 Moneypenny PI n: 206 Moneypenny PI n: 206 Moneypenny PI	New 0 Nashville Rd Vaughan ON LOJ Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON LOJ Unit: floor18-1543 to 18-1548For architect Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON LOJ Unit: odel 5 end- sunken floorFor architect Type of Work New 0 Nashville Rd Vaughan ON LOJ Unit: ON ON ON ON ON ON LOJ Unit: ON ON ON ON ON LOJ Unit:	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value \$206,232.00	1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E	Area 166.58 Area 166.58 Area 171.86	Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block 9
Permit Number 8 001545 000 00-A Project Address Project Address Permit Number 8 001547 000 00-A Project Address Permit Number 8 001548 000 00-A Project Address Permit Number Permit Number Permit Number	O5/30/2019 Owne ess/Legal Descriptio Project Descriptio Os/30/2019 Owne ess/Legal Descriptio Project Descriptio Issued O5/30/2019 Owne ess/Legal Descriptio Project Descriptio Project Descriptio Os/30/2019 Owne ess/Legal Descriptio Os/30/2019 Owne ess/Legal Descriptio Owne ess/Legal Descriptio	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny PI n: model 5 end- sunken Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 202 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 202 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 206 Moneypenny PI n: 18-1543 to 18-1548m Type of Building	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (No Nashville Rd Vaughan ON L0J Unit: floor18-1543 to 18-1548For architect Type of Work New (Repeat Housing) (No Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floorFor architect Type of Work New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floorFor architect Type of Work New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value \$206,232.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value	1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E e Units Created 1 61PLAN CDM-16V001 E e Units Created 1 61PLAN CDM-16V001 E	Area 166.58 Area 166.58 Area 171.86	Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y Print Flag: Y
Permit Number 8 001545 000 00-A Project Address Project Address Permit Number 8 001547 000 00-A Project Address Project Address Project Address Project Address Permit Number 8 001548 000 00-A Project Address Project Address Project Address	O5/30/2019 Owne ess/Legal Descriptio Project Descriptio Os/30/2019 Owne ess/Legal Descriptio Project Descriptio Issued O5/30/2019 Owne ess/Legal Descriptio Project Descriptio Project Descriptio Issued O5/30/2019 Owne ess/Legal Descriptio Issued O5/30/2019 Owne ess/Legal Descriptio Issued O5/30/2019 Owne ess/Legal Descriptio Project Descriptio	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny PI n: model 5 end- sunken Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 202 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 206 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 206 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Single Detached Dwelling	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: floor18-1543 to 18-1548For architect Type of Work New (Repeat Housing) (N 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floorFor architect Type of Work New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floorFor architect Type of Work New 0 Nashville Rd Vaughan ON L0J Unit:	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value \$206,232.00 1C0 PLAN 3541 Part of Lot 59,60,	1 61PLAN CDM-16V001 E Units Created 1 61PLAN CDM-16V001 E e Units Created 1 61PLAN CDM-16V001 E e Units Created 1 61PLAN CDM-16V001 E	Area 166.58 Area 166.58 Area 171.86	Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block 1
Permit Number 18 001545 000 00-A Project Address Projec	O5/30/2019 Owne ess/Legal Descriptio Project Descriptio Os/30/2019 Owne ess/Legal Descriptio Project Descriptio Issued O5/30/2019 Owne ess/Legal Descriptio Project Descriptio Project Descriptio Issued O5/30/2019 Owne ess/Legal Descriptio Issued O5/30/2019 Owne ess/Legal Descriptio Issued O5/30/2019 Owne ess/Legal Descriptio Issued O5/30/2019	Block Townhouse r: Ultra Towns Inc , 95 n: 194 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 198 Moneypenny PI n: model 5 end- sunken Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 202 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Block Townhouse r: Ultra Towns Inc , 95 n: 206 Moneypenny PI n: 18-1543 to 18-1548m Type of Building Single Detached Dwelling r:	New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work New (Repeat Housing) (No Nashville Rd Vaughan ON L0J Unit: floor18-1543 to 18-1548For architect Type of Work New (Repeat Housing) (No Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floorFor architect Type of Work New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floorFor architect Type of Work New 0 Nashville Rd Vaughan ON L0J Unit: odel 5 end- sunken floor Type of Work	\$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value No Arch. E: \$199,896.00 1C0 PLAN 3541 Part of Lot 59,60, tural and mechanical review, see p Estimated Value \$206,232.00 1C0 PLAN 3541 Part of Lot 59,60, Estimated Value	1 61PLAN CDM-16V001 E Units Created	Area 166.58 Area 166.58 Area 171.86	Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block 9 Print Flag: Y City Block 1

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
18 001549 000 00-A	05/30/2019	Block Townhouse	New	\$225,168.00	1	187.64	9	
	Owne	: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J	1C0				
Project Addr	ess/Legal Description	n: 54 Moneypenny Pl	Unit:43	PLAN 3541 Part of Lot 59,60,6	61PLAN CDM-16V001 E	}		
	Project Description	n: Model 6 End18-1549	-18-1562				Print Flag: Y	
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
18 001551 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (I	No Arch. E: \$218,268.00	1	181.89	9	
	Owner	r: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J	1C0				
Project Addr	ess/Legal Descriptio	n: 46 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,6	61PLAN CDM-16V001 E	}		
	Project Descriptio	n: Model 6 INT - Wood	Deck18-1549-18-1562For architectur	ral and mechanical review, see perr	n		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block	
18 001552 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (I	No Arch. E: \$218,268.00	1	181.89	9	
	Owne	: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J	1C0				
Project Addr	ess/Legal Descriptio	n: 42 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,6	61PLAN CDM-16V001 E	}		
	Project Description	n: Model 6 INT - Wood	Deck18-1549-18-1562For architectur	ral and mechanical review, see perr	n		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
18 001553 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (I	No Arch. E: \$218,268.00	1	181.89	9	
	Owne	: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J	1C0				
Project Addr	ess/Legal Descriptio	n: 38 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,6	61PLAN CDM-16V001 E	}		
	Project Descriptio	n: Model 6 INT - Wood	Deck18-1549-18-1562For architectur	ral and mechanical review, see perr	n		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
18 001555 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (I	No Arch. E: \$218,268.00	1	181.89	9	
	Owner	r: Ultra Towns Inc , 9	50 Nashville Rd Vaughan ON L0J	1C0				
Project Addr	ess/Legal Descriptio		Unit:	PLAN 3541 Part of Lot 59,60,6	61PLAN CDM-16V001 E	}		
	Project Descriptio	n: Model 6 INT - Wood	Deck/Sunken Floor18-1549-18-1562	For architectural and mechanical re	v		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
18 001556 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (I	No Arch. E: \$225,168.00	1	187.64	9	
	Owner	: Ultra Towns Inc . 9	50 Nashville Rd Vaughan ON L0J					
Project Addr	ess/Legal Description		Unit:	PLAN 3541 Part of Lot 59,60,6	61PLAN CDM-16V001 E	}		
•	Project Description	,, ,	d Deck/Sunken Floor18-1549-18-156	22For architectural and mechanical	re		Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
18 001557 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (<u></u>	1	187.64	9	
	Owner		50 Nashville Rd Vaughan ON L0J	' '	•	. 57. 67	Ŭ	
Project Addr	ess/Legal Description		Unit:	PLAN 3541 Part of Lot 59,60,6	61PLAN CDM-16V001 F	\		
	Project Description	,, ,	d Deck/Sunken Floor18-1549-18-156	, ,		•	Print Flag: Y	
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block	
18 001558 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (N		1	181.89	9	
10 00 1000 000 00-74	Owne		50 Nashville Rd Vaughan ON L0J		'	101.00	J	
Project Addr	ess/Legal Descriptio	, , ,	Unit:	PLAN 3541 Part of Lot 59,60,6	S1PLAN CDM-16\/001 F	!		
i ioject Addi	Project Description		Deck/Sunken Floor18-1549-18-1562			1	Print Flag: Y	
Parmit Number	<u> </u>		Type of Work		Units Created	Aros	City Block	
Permit Number	Issued	Type of Building		Estimated Value	Omits Created	<u>Area</u>		
18 001559 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (No. 10.10.10.10.10.10.10.10.10.10.10.10.10.1	· ·	1	181.89	9	
Dunings Add	Owner		50 Nashville Rd Vaughan ON L0J		24DL AN ODA 40 (004 5			
Project Addi	ess/Legal Descriptio		Unit:	PLAN 3541 Part of Lot 59,60,6		ì	Drint Flores	
	Project Description	n: Model 6 INT - Wood	Deck/Sunken Floor18-1549-18-1562	t⊢or architectural and mechanical re	9'		Print Flag: Y	

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
8 001560 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (No		1	181.89	9
	Owner	, , , , , , , , , , , , , , , , , , , ,	Nashville Rd Vaughan ON L0J 1			_	
Project Addi	ress/Legal Description	,, ,	Unit:	PLAN 3541 Part of Lot 59,60,6		В	5145
	Project Description		Deck/Sunken Floor18-1549-18-1562F				Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
8 001561 000 00-A	05/30/2019	Block Townhouse	New (Repeat Housing) (No	o Arch. E: \$218,268.00	1	181.89	9
	Owner	: Ultra Towns Inc , 950	Nashville Rd Vaughan ON L0J 1	1C0			
Project Add	ress/Legal Description	n: 6 Moneypenny PI	Unit:	PLAN 3541 Part of Lot 59,60,6	S1PLAN CDM-16V001	В	
	Project Description	n: Model 6 INT - Wood D	Deck/Sunken Floor18-1549-18-1562F	or architectural and mechanical re	.		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
8 001562 000 00-A	05/30/2019	Block Townhouse	New	\$226,728.00	1	188.94	9
	Owner	: Ultra Towns Inc , 950	Nashville Rd Vaughan ON L0J 1	1C0			
Project Add	ress/Legal Description	n: 2 Moneypenny Pl	Unit:	PLAN 3541 Part of Lot 59,60,6	61PLAN CDM-16V001	В	
	Project Description	n: Model 7 Corner - Woo	d Deck/Sunken Floor18-1549-18-156	32			Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000773 000 00-A	05/30/2019	Single Detached Dwelling	Alteration	\$88,805.00	0	177.61	44
	Owner	•		. ,			
Project Add	ress/Legal Description	n: 156 Jules Ave	Unit:	PLAN M1641 Lot 16			
-	Project Description		ation = 177.61m2, basement = 92.03	m2, ;eve; 1 = 63.81m2, level 2= 2	1		Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000833 000 00-A	05/30/2019	Single Detached Dwelling	Alteration	\$5,000.00	0	30.00	26
	Owner		,	40,000.00	·	20.00	
Project Add	ress/Legal Description		Unit:	PLAN 65M3338 Lot 73			
.,	Project Description		wall at ground floor, and install new co				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
9 000819 000 00-C	05/30/2019	Single Use (Industrial)	Interior Unit Alteration	\$200,000.00	0	1,044.15	23
0 0000 10 000 00 0	Owner	,	, 87 Planchet Rd Concord ON L	· · · · ·	· ·	1,044.10	20
Project Add	ress/Legal Description		Unit:	PLAN 65M2532 Block 7			
i rojout Addi	Project Description		eturn existing unit to base building co		n		Print Flag: Y
Oarmit Number	<u>·</u>					Aroo	
Permit Number	<u>Issued</u> 05/30/2019	Type of Building	Type of Work	Estimated Value	Units Created 0	<u>Area</u>	City Block
0.000045.000.00.4	05/30/2019				(1)	16.62	34
9 000015 000 00-A		Single Detached Dwelling	Alteration	\$20,000.00	U		
	Owner	r:			Ū		
9 000015 000 00-A Project Addi	Owner ress/Legal Description	r: n : 181 Phillips Ln	Unit:	PLAN M1672 Lot 18	Ü		Drint Floor N
Project Addi	Owner ress/Legal Description Project Description	r: n: 181 Phillips Ln n: To square off the front	Unit: porch area and add stone columns a	PLAN M1672 Lot 18 at the front door access.			Print Flag: N
Project Addı Permit Number	Owner ress/Legal Description Project Description Issued	r: n: 181 Phillips Ln n: To square off the front Type of Building	Unit: porch area and add stone columns a Type of Work	PLAN M1672 Lot 18 at the front door access. Estimated Value	Units Created	Area	City Block
Project Addi	Owner ress/Legal Description Project Description Issued 05/30/2019	r: n: 181 Phillips Ln n: To square off the front Type of Building Shed/Gazebo	Unit: porch area and add stone columns a	PLAN M1672 Lot 18 at the front door access.			
Project Addi Permit Number 19 000248 000 00-D	Owner ress/Legal Description Project Description Issued 05/30/2019 Owner	r: n: 181 Phillips Ln n: To square off the front Type of Building Shed/Gazebo r:	Unit: porch area and add stone columns a Type of Work New	PLAN M1672 Lot 18 at the front door access. Estimated Value \$70,000.00	Units Created	Area	City Block
Project Addi Permit Number 19 000248 000 00-D	Owner ress/Legal Description Project Description Issued 05/30/2019 Owner ress/Legal Description	r: n: 181 Phillips Ln n: To square off the front Type of Building Shed/Gazebo r: n: 45 Virtue Cr	Unit: porch area and add stone columns a Type of Work	PLAN M1672 Lot 18 at the front door access. Estimated Value	Units Created	Area	City Block 40
Project Addi Permit Number 19 000248 000 00-D Project Addi	Owner ress/Legal Description Project Description Issued 05/30/2019 Owner ress/Legal Description Project Description	r: n: 181 Phillips Ln n: To square off the front Type of Building Shed/Gazebo r: n: 45 Virtue Cr n: Cabana	Unit: porch area and add stone columns a Type of Work New Unit:	PLAN M1672 Lot 18 at the front door access. Estimated Value \$70,000.00 PLAN 65M4359 Lot 48	<u>Units Created</u> 0	Area	City Block 40 Print Flag: N
Project Addi Permit Number 19 000248 000 00-D	Owner ress/Legal Description Project Description Issued 05/30/2019 Owner ress/Legal Description Project Description	r: n: 181 Phillips Ln n: To square off the front Type of Building Shed/Gazebo r: n: 45 Virtue Cr	Unit: porch area and add stone columns a Type of Work New	PLAN M1672 Lot 18 at the front door access. Estimated Value \$70,000.00	Units Created	Area	City Block 40
Project Addi Permit Number 19 000248 000 00-D Project Addi	Owner ress/Legal Description Project Description Issued 05/30/2019 Owner ress/Legal Description Project Description	r: n: 181 Phillips Ln n: To square off the front Type of Building Shed/Gazebo r: n: 45 Virtue Cr n: Cabana	Unit: porch area and add stone columns a Type of Work New Unit:	PLAN M1672 Lot 18 at the front door access. Estimated Value \$70,000.00 PLAN 65M4359 Lot 48 Estimated Value	<u>Units Created</u> 0	Area 62.40	City Block 40 Print Flag: N
Project Addi Permit Number 19 000248 000 00-D Project Addi Permit Number	Owner ress/Legal Description Project Description Issued 05/30/2019 Owner ress/Legal Description Project Description Issued	r: n: 181 Phillips Ln n: To square off the front Type of Building Shed/Gazebo r: n: 45 Virtue Cr n: Cabana Type of Building Single Detached Dwelling	Unit: porch area and add stone columns a Type of Work New Unit: Type of Work	PLAN M1672 Lot 18 at the front door access. Estimated Value \$70,000.00 PLAN 65M4359 Lot 48 Estimated Value	<u>Units Created</u> 0	Area 62.40 Area	City Block 40 Print Flag: N City Block
Project Addi Permit Number 19 000248 000 00-D Project Addi Permit Number 18 001905 000 00-A	Owner ress/Legal Description Project Description Issued 05/30/2019 Owner ress/Legal Description Project Description Issued 05/30/2019	r: n: 181 Phillips Ln n: To square off the front Type of Building Shed/Gazebo r: n: 45 Virtue Cr n: Cabana Type of Building Single Detached Dwelling r:	Unit: porch area and add stone columns a Type of Work New Unit: Type of Work	PLAN M1672 Lot 18 at the front door access. Estimated Value \$70,000.00 PLAN 65M4359 Lot 48 Estimated Value	<u>Units Created</u> 0	Area 62.40 Area	City Block 40 Print Flag: N City Block

Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
18 003089 000 00-C	05/31/2019	Nursing/Retirement Home	Interior Unit Alteration	\$52,000.00	0	0.00	47
	Owne	r: Kristus Darzs Latvian Hom	e , 11290 Pine Valley Dr Vaugh	nan ON L4L 1A6			
Project Addr	ess/Legal Descriptio	n: 11290 Pine Valley Dr	Unit:	PLAN RS65R5724 Part 1 CO	NC 7 Part of Lot 29		
	Project Descriptio	n: Replacement of fire alarm	control panel				Print Flag: Y
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
18 003105 000 R1-C	05/31/2019	Business and Prof. Office Unit	Interior Unit Alteration	\$7,500.00	0	0.00	24
	Owne	r:					
Project Addr	ess/Legal Descriptio	n: 100 Tesma Way	Unit:B	CONC 4 Part of Lot 15 PLAN	65R33257 Part 3,5,6,8	F	
	Project Descriptio	n: Fire suppression system					Print Flag: N
Permit Number	<u>Issued</u>	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000440 000 00-S	05/31/2019	Sign Fixed	New	\$6,000.00	0	6.03	33
	Owne	r: Major Weston Centres Ltd	, 700 Applewood Cr Unit 200 C	oncord ON L4K 5X3			
Project Addr	ess/Legal Descriptio	n: 3604 Major Mackenzie Dr	Unit:T-8	CONC 5 Part of Lot 21			
	Project Descriptio	n: (2) New wall signsWest &	East elevation				Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 000851 000 00-S	05/31/2019	Sign Fixed	New	\$15,000.00	0	9.00	24
	Owne	r:					
Project Addr	ess/Legal Descriptio	n: 8600 Keele St	Unit:1	CONC 4 Part of Lot 12 CONC	4 Part of Lot 11 YCC	73	
	Project Descriptio	n: 2 new wall signs1 reface fr	reestanding				Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	<u>Area</u>	City Block
19 001025 000 00-DP	05/31/2019	Single Detached Dwelling	Residential Demolition	\$5,000.00	0	0.00	54
	Owne	r:					
Project Addr	ess/Legal Descriptio	n: 43 Pennon Rd	Unit:	PLAN RP7553 Lot 1			
	Project Descriptio	n: Demolition					Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
15 002520 000 00-C	05/31/2019	Single Use (Industrial)	Interior Unit Alteration	\$300,000.00	0	0.00	57
	Owne	r:					
Project Addr	ess/Legal Descriptio	n: 81 Royal Group Cr	Unit:10A7	CONC 9 Part of Lot 5 CONC 9	9 Part of Lot 4		
	Project Descriptio	n: wood dust collection syste	msJanuary/14/19 -Changed const	ulting Engineering Group (applica	ar		Print Flag: N
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000789 000 00-C	05/31/2019	Warehouse Use Unit	Interior Unit Alteration	\$159,512.00	0	1,030.45	57
	Owne	r: 2674768 Ontario Ltd. , 22	25 Gibraltar Rd Unit 4 Vaughan C	ON NULL			
Project Addr	ess/Legal Descriptio	n: 225 Gibraltar Rd	Unit:4	PLAN 65M4488 Part of Block	2 PLAN 65R37023 Par	rt	
	Project Descriptio	n: Proposed interior alteration	n & new open mezz.				Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000986 000 00-DS	05/31/2019	Tent	New	\$3,000.00	0	125.42	54
	Owne	r: Mattamy Homes , 7880 K	eele St Unit 3 Vaughan ON L4I				
Project Addr	ess/Legal Descriptio	n: 10340 Hwy 27	Unit:	PLAN M1581 Lot 6 PLAN 65F	R26960 Part of Lot 1		
	Project Descriptio	•	June 7-July 6/20191-30' x 45' arch	top frame tent. Anchored with st	e		Print Flag: Y
Permit Number	Issued	Type of Building	Type of Work	Estimated Value	Units Created	Area	City Block
19 000991 000 00-A	05/31/2019	Single Detached Dwelling	Repair of Existing Structure	\$10,000.00	0	0.00	26
	Owne	-		Ψ.0,000.00	·	5.55	_•
Project Addr	ess/Legal Descriptio		Unit:	PLAN 65M2086 Lot 364			
•	Project Descriptio	,	of SFD due to vehicle impact dama				Print Flag: N

Total Records:

538